DOCUMENT RESUME

ED 265 548 CS 209 690

AUTHOR Tompkins, Gail E.; Yaden, David B., Jr.
TITLE Answering Students' Questions about Words.

INSTITUTION ERIC Clearinghouse on Reading and Communication

Skills, Urbana, Ill.; National Council of Teachers of

English, Urbana, Ill.

SPONS AGENCY Office of Educational Research and Improvement (ED),

Washington, DC.

PUB DATE 86

CONTRACT 400-83-0025

NOTE 86p.; TRIP: Theory & Research into Practice.

AVAILABLE FROM National Council of Teachers of English, 1111 Kenyon

Rd., Urbana, IL 61801 (Stock No. 01879, \$5.00 member,

\$6.50 nonmember).

PUB TYPE Information Analyses - ERIC Information Analysis

Products (071)

EDRS PRICE MFU1/PC04 Plus Postage.

DESCRIPTORS Class Activities; *Diachronic Linguistics; Elementary

Education; *English; *Etymology; Language Patterns; Linguistic Borrowing; Linguistics; Orthographic

Symbols; Seaching Methods; Theory Practice

Relationship

ABSTRACT

Acknowledging that to study the development of a language is to study the history and culture of people and that English has been influenced by many geographic, political, economic, social, and linguistic forces, this booklet provides a ready reference for elementary and middle school/junior high school teachers confronted with students' questions about the characteristics of the language they speak and are learning to read and write. Since most questions are directed toward words and their spellings, the first section of the booklet emphasizes selected historical aspects of vocabulary growth and orthographic change. The second section of the booklet presents exercises designed around actual student questions, providing not only initial suggestions for vocabulary study activities, but also a rationale for the incongruities of English with an eye toward putting modern usage into a historical perspective. (HTH)

Reproductions supplied by EDRS are the best that can be made

from the original document.

Answering Students' Questions about Wor **Questions about Words**

Gail E. Tompkins David B. Yaden, Jr.

U S DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as creceived from the person or organization originating it.

- Minor changes have been made to improve reproduction quality
- a Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Clearinghouse on Reading and Communication Skills 1111 Kenyon Road, Urbana, Illinois 61801

National Council of Teachers of English 1111 Kenyon Road, Urbana, Illinois 61801

Answering Students' Questions about Words

Gail E. Tompkins University of Oklahoma

David B. Yaden, Jr. University of Houston

BEST COPY AVAILABLE

NCTE Editorial Board: Candy Carter, Julie M. Jensen, Delores Lipscomb, John S. Mayher, Thomas Newkirk, John C. Maxwell, ex officio, Paul O'Dea, ex officio

Consultant Readers: Peter H. Fries, Skip Nicholson

Staff Editor: Jane M. Curran

Book Design: Tom Kovacs for TGK Design

NCTE Stock Number 01879

Published 1986 by the ERIC Clearinghouse on Reading and Communication Skills and the National Council of Teachers of English, 1111 Kenyon Road, Urbana, Illinois 61801

This publication was prepared with funding from the Office of Educational Research and Improvement, U.S. Department of Education, under Contract No. 400-83-0025. Contractors undertaking such projects under government sponsorship are encouraged to express freely

their judgment in professional and technical matters. Prior to publication, the manuscript was submitted to the National Council of Teachers of English for critical review and determination of professional competence. This publication has met such standards. Points of view or opinions, however, do not necessarily represent the official view or opinions of either the National Council of Teachers of English or the Office of Educational Research and Improvement.

Contents

	Foreword	VII
1.	Theory and Research	1
	History of the English Language	3
	Borrowing and Other Sources of New Words	9
	English Orthography	12
	Stabilizing Influences	16
	Noah Webster and American English	19
	Summary	20
2.	Practice	23
	The English Language	25
	Etymologies	27
	-Nyms	36
	Root Words	39
	Affixes	44
	Old English	46
	Spelling	51
	Name Words	57
	Forming New Words	66
	British/American Contrasts	71
	Questions Not Asked	72
	References	75
	Authors	81

6

Foreword

The Educational Resources Information Center (ERIC) is a national information system developed by the U.S. Office of Education and now sponsored by the Office of Educational Research and Improvement (CERI). ERIC provides ready access to descriptions of exemplary programs, research and development reports, and related information useful in developing effective educational programs.

Through its network of specialized centers or clearinghouses, each of which is responsible for a particular educational area, ERIC acquires, evaluates, abstracts, and indexes current information and lists that information in its reference publications.

The ERIC system has already made available—through the ERIC Document Reproduction Service—a considerable body of data, including all federally funded research reports since 1956. However, if the findings of educational research are to be used by teachers, much of the data must be translated into an essentially different context. Rather than resting at the point of making research reports easily accessible, OERI has directed the ERIC clearinghouses to commission authorities in various fields to write information analysis papers.

As with all federal educational information efforts, ERIC has as a primary goal bridging the gap between educational theory and class-room practice. One method of achieving that goal is the development by the ERIC Clearinghouse on Reading and Communication Skills (ERIC/RCS) of a series of booklets designed to meet concrete educational needs. Each booklet provides teachers with a review of the best educational theory and research on a limited topic, followed by descriptions of classroom activities that will assist teachers in putting that theory into practice.

The idea is not unique. Several educational journals and many commercial textbooks offer similar aids. The ERIC/RCS booklets are, however, noteworthy in their sharp focus on educational needs and their pairing of sound academic theory with tested classroom practice. And they have been developed in response to the increasing number of requests from teachers to provide this kind of service.

vii

viii Foreword

Topics for these booklets are recommended by the ERIC/RCS National Advisory Board. Suggestions for topics are welcomed by the Board and should be directed to the Clearinghouse.

Charles Suhor Director, ERIC/RCS

1 Theory and Research

Students are curious about their language, and they ask all sorts of questions:

Why do we have two words—like *street* and *road*—when they mean the same thing?

How come words like island have silent letters?

Why don't we say "childs" and "mans" and "mouses"?

How come you can't say "eated"?

Why do we say *cleven* and *twelve* instead of "one-teen" and "two-teen"?

How are you really supposed to spell theater: theater or theatre?

We are writing this booklet because we have been stymied by questions such as these. Our purpose is to provide information, gleaned from the history of the English language, to help elementary and middle school/junior high school teachers answer their students' questions about language. Most of the questions that students ask focus on the seeming lack of consistency in English: irregular plural and past tense forms, silent letters, British and American English spelling contrasts, synonyms, and homonyms. Events in the history and development of English often account for these inconsistencies. It is crucial that teachers have information to present to students to help them understand and appreciate our language. We fear that teachers' often noncommittal answers suggest to students that English is difficult to understand, or, worse yet, capricious.

To study the course of development of a language is to study the history and culture of a people, for language is a reflection of the people who speak it. The development of our language has been influenced by many geographic, political, economic, social, and linguistic forces. It will not be possible nor appropriate, however, within the scope of this booklet to mention all or to attempt to explain in detail the complex relationships between these linguistic and extralinguistic forces. These forces have melded together in a subtle, evershifting ebb and flow of English language growth and change. For the

,

interested reader, more technical discussions of these phenomena are referred to throughout the text and are listed in the references.

Nevertheless, it is important to underscore—particularly in the case of English, which has many foreign elements—that all language systems, regardless of external influences, evidence a general "drift" away from any fixed form. As Edward Sapir, one of the most eminent linguists of this century, has said, "Language moves down time in a current of its own making" (Sapir 1921, 150). In other words, even without contact from another language group, any particular language will of its own accord, as a function of the largely unconscious language habits and idiosyncrasies of its speakers, evidence gradual changes in its sound, grammatical, and meaning systems.

For English, this means that the changes in its sound system and grammar, some of which will be touched upon shortly, began long before the Norman invasion. It is far less the case than is often thought that contact with the Norman-French intrusively altered the course of English language development; the French elements, although powerful, merely flowed into the current and direction of the ongoing English language change begun centuries earlier. In fact, the inviolability of English's own structure and movement through time is noted by Sapir, who has written, "The wonder, then, is not that it [English] took on a number of external morphological features, . . . but that, exposed as it was to remolding influences, it remained so true to its own type and historic drift" (1921, 203). We may be sure that despite the changes that English has undergone during its history, it has remained unalterably "English" throughout (Baugh and Cable 1978; Pyles and Algeo 1982).

This booklet is intended to provide a ready reference to which elementary and middle school/junior high school teachers may turn when confronted with the questions students ask about the characteristics of the language which they speak and which they are learning to read and write. Since a majority of the questions we have collected are directed toward words and their spellings, the first section emphasizes selected historical aspects of vocabulary growth and or traphic change.

The exercises in the second section have been designed around actual questions that students in grades one through eight have asked while attempting to grapple with our written language system. The exercises provide not only initial suggestions for vocabulary study activities, but, more importantly, they begin with a rationale for the apparent incongruities of English with an eye toward putting modern usage into a historical perspective.

Our intent throughout is to create an impression that our language is anything but haphazardly thrown together. Rather, English is the rich and dynamic composite of many centuries of varying cultural and linguistic inputs to which we ourselves are contributing today. It is our hope that the results of this effort will provide teachers with reasonable answers to their students' questions and will encourage both teachers and students alike to probe ever deeper into the intricacies of their language and, thus, into themselves as well.

History of the English Language

The family of languages to which English belongs is known as Indo-European (IE). Members of this family extend from northern India (Sanskrit) across Europe. These Indo-European languages had a common origin, but the parent language is not known. Linguists can only hypothesize about the grammar and spelling because the language existed more than five thousand years ago, before writing was invented. However, the common origin is demonstrated by the similarities among common words in various Indo-European languages. For example, the English word mother is remarkably similar to these other words for mother:

Bulgarian: maika Italian: madre Celtic: mathair Latin: mater Czech: matko Lithuanian: moter Danish: mor Portuguese: mãe Dutch: moeder Romanian: mama French: mère Russian: mat' German: Mutter Sanskrit: mätr Spanish: madre Greek: meter Icelandic: módir Swedish: moder

The original Indo-European speakers probably lived in northern Europe, rather than in the Middle East as was hypothesized earlier. Linguists have reached this conclusion after analyzing some of the common words in many Indo-European languages. They found words relating to the north, such as snow, beech tree, turtle, wolf, and bee, but not words relating to a milder climate, such as palm, olive, monkey, tiger, or elephant From this beginning, people migrated across Europe and developed separate languages. Nine groups of languages have survived; English belongs to the Germanic branch, which also includes the Scandinavian languages (Swedish, Norwegian, Danish, and Icelandic, of Finnish), German, and Dutch.

For convenience, our discussion of English language development will be segmented into three periods: Old English (450–1100), Middle English (1100–1500), and Modern English (1500–present).

Old English (450-1100)

The recorded history of the English language begins in 449 when Germanic tribes including the Angles and Saxons invaded Britain. These invaders pushed the original inhabitants, the Celts, to the northern and western corners of the island. This annexation is romanticized in the King Arthur legends; Arthur is believed to have been a Celtic military leader who fought bravely against the Germanic invaders.

The English language began as an intermingling of the dialects spoken by the Angles, Saxons, and other Germanic tribes in Britain. While at least four major dialects existed, what evidence we have of vernacular writers suggests that they always referred to themselves as speaking "Englisc" (Baugh and Cable 1978). Although 85 percent of the Old English words are no longer used, the words that have remained in our language include such common, everyday words as child, cow, death, foot, hand, house, little, man, mother, old, and sun. In contrast to Modern English, Old English had few loan words (words borrowed from other languages and incorporated into English) and was highly "synthetic," having a highly developed inflectional system for indicating number, case, gender, verh tense, person, mood, and adjective comparison. The Anglo-Saxons added affixes to existing words, including be-, for-, -lice (-iy), -dom, and -had (-hood). They also invented vividly descriptive compound words. For example, the Old English word for music was "earsport," world was "age of man," and folly was "wanwit." The elaborate metaphors, kennings, and poetic use of words is evidenced in the folk epic Beowulf, the great literary work of the period. Here, the sea is described as a "whale-path" and a "swan's road" (Alexander 1962).

Through contact, sometimes hostile as well as friendly, with other cultures, foreign words began to make their way into the predominantly Germanic word stock during the Old English period. Those words that were borrowed came from three sources: the Celts, the Romans, and the Vikings. The native Celts had a very limited influence on English, contributing only a handful of words (e.g., babe, Britain, cradle, London).

A far greater number of words were borrowed from Latin and incorporated into English. First, during the Roman occupation of Britain (43–410), a few words (e.g., camp, port) were borrowed by the Celts and later assimilated into English. Next, contact between the man soldiers and traders and the Germanic tribes on the continent

before they invaded England contributed some words, including cheese, church, copper, dish, mile, street, and wine. The missionaries who reintroduced Christianity to Britain in 597 also introduced a number of

religious words (e.g., angel, candle, disciple, hymn, priest).

In 787, the Vikings from Denmark and other areas of Scandinavia began a series of raids against English villages, and for the next three centuries, they attacked, conquered, and occupied much of England. Their influence was so great that Canute and other Danish kings ruled England during the first part of the eleventh century. The Vikings' contribution to the English language was significant. They provided the pronouns they, their, them; introduced the /g/ and /k/ sounds (e.g., dike, kid, get, egg); contributed most of our sc- and sk- words (e.g., scrape, scrub, skin, skirt, sky, whisk); and enriched our vocabulary with more than five hundred everyday words, including awkward, bull, fellow, husband, ill, low, take, ugly, and window.

In Old English, some consonant combinations not heard today were pronounced, including the /k/ in words like *cneo* (knee). The letter f represented both dental fricatives /f/ and /v/, resulting in the Modern English spelling pattern wolf and wolves. The pronunciation of the vowel sounds was very different, too. For example, OE stan (a = a in father)

has become our word stone.

The structure, spelling, and pronunciation of Old English were significantly different from Modern English, so much so that we would not be able to read an Old English text or understand someone speaking Old English. It was a highly inflected language with many different word endings, and the arrangement of words in sentences was different, too, with verbs often placed at the end of sentences. In many ways, Old English was more like Modern German than Modern English.

Middle English (1100-1500)

An event occurred in 1066 that changed the course of the English language and ushered in the Middle English (ME) period: the Norman Conquest. In that year, William the Conqueror crossed the English Channel trom the French province of Normandy and defeated the English king, Harold, at the Battle of Hastings. William claimed the English throne and established a French court in London. This event had far-reaching consequences: for nearly three hundred years, Norman-French was the official language in England. Although it was spoken by the nobility and upper classes, the lower classes continued to speak English.

By 1300, the use of Norman-French had declined, and before the of the fourteenth century, English was restore 1 as the official

language of England. The Canterbury Tales by Geoffrey Chaucer, written in the late 1300s, provides evidence that English was also replacing French (and Latin) as the preferred written language. Political, social, and economic changes contributed to this reversal. The Norman kings lost their holdings in France, the Hundred Years' War increased hostilities with France, and the middle-class artisans and merchants who spoke English gained prestige.

The Middle English period was one of tremendous change. Some of the changes were the result of the Norman Conquest, while others were a continuation of the trends toward simplification begun in the Old English period. These changes were reflected in vocabulary, syntax, and spelling.

The most striking change in Middle English was the vocabulary. A large portion of the Old English vocabulary was lost as ten thousand new Norman-French loan words were added to the language (Baugh and Cable 1978). These loan words reflected the impact of the Normans on English life and society, which was conspicuous in comparison to the influence of English on the French language (Sapir 1921). The loan words included military words (army, navy, peace, siege, soldier, victory); political words (government, princess, sovereign); medical words (physician, stomach, surgeon); and words related to the arts (comedy, literature, music, poet, sculpture). It is interesting to note that the Old English names for farm r timals (e.g., steer, sheep, calf, deer, pig) have survived, but the or the meat of these animals (e.g., beef, mutton, veal, venison, ere borrowed from the French. There is a simple explanation

ere borrowed from the French. There is a simple explanation is phenomenon: the English peasants who tended the animals used the English words, and the Normans who ate the meats used the Norman-French words.

Many of the new Norman-French loan words duplicated Old English words. Typically, one word was eventually lost; if both words remained in the language, they developed slightly different meanings. Often it was the Old English word that disappeared; for example, the Old English word ēam was replaced with the Norman word uncle. The words hardy (OE) and cordial (F) were originally synonyms, both meaning "from the heart." In time they differentiated and now express, different meanings.

Most of the Norman-French 'an words were derived from Latin. In addition, a few Latin words passed directly into English during this period (e.g., individual, necessary, polite). In contrast to the French loan words, these Latin borrowings were more sophisticated words and were used more often in writing than in speech. Also, several words (e.g.,

dock, freight) were borrowed from the Dutch during the Middle English period as a result of trade with the Low Countries.

During this period, there was a significant reduction in the use of inflections or word endings. Many strong verbs were lost, and others became weak or developed regular past and past participle forms (e.g., clumb, talk). Modern English still retains some strong verbs (e.g., sing, fly), contributing to our usage problems. By 1200, -s had become the accepted plural marker, although the Old English plural form -en was used in some words. Today, this artifact is still found in a few plurals, such as children and oxen.

Modern English (1500 to the Present)

The Modern English (Mod E) period is not characterized by invasions or other significant political events, but rather by the development of the printing press and the tremendous upswing in exploration, colonization, and trade with countries around the world.

The introduction of the printing press in England by William Caxton in 1476 marks the dividing point between the Middle and Modern English periods. The printing press was a powerful force in standardizing English spelling as well as a practical means for providing increasing numbers of people with books. Until the invention of the printing press, English spelling kept pace with pronunciation (Alexander 1962). However, the printing press served to standardize and fix spelling, and the lag between pronunciation and spelling began to widen.

The tremendous increase in exploration, colonization, and trade with many different parts of the world resulted in a wide borrowing of words from more than fifty languages. These borrowings included alcohol (Arabic), chocolate (French), cookie (Dutch), czar (Russian), hallelujah (Hebrew), hurricane (Spanish), kindergarten (German), smorgasbord (Swedish), tycoon (Chinese), and vio!in (Italian).

Many Latin and Greek words were added to English during the Renaissance to increase the prestige of English. For example, congratulate, democracy, education, janitor, and splendid came from Latin, and anonymous, atmosphere, catastrophe, encyclopedia, enthusiasm, and thermometer came from Greek. Many modern Greek and Latin borrowings are scientific words (e.g., aspirin, bronchitis, metabolism, vaccinate), and some of the very recently borrowed words (e.g., criterion, focus) have retained their native plural forms, adding confusion about how to spell their plural forms in English. Also, some recent loan words from the French have retained their native spelling and pronunciation, such as in à la curte, fiancé, and hors d'oeuvre.

During this century, many new words have been added as science and technology advanced. For example, words such as astronaut, launch pad, orbiter, and splashdown were introduced through the space program during the past two decades, and even more recently, computer terms such as baud, floppy disk, and modem have been added.

While the vocabulary expansion has been great during the Modern English period, there have also been extensive sour 1 changes. Although the short vowels have remained relatively stable, there was a striking change in how long vowels were pronounced. Henry Alexander (1962, 114) characterizes this change, known as the "Great Vowel Shift," as "the most revolutionary and far-reaching sound change during the history of the language." The change was gradual, occurring during the first century of this period. Albert C. Baugh and Thomas Cable (1978, 238) describe the change this way: "All the long vowels gradually came to be pronounced with a greater elevation of the tongue and closing of the movi 1." Because spelling had become fixed before the shift, the vowel letter symbols no longer corresponded to the sounds. To illustrate the change, the word name rhymed with comma during the Middle English period, but through the Great Vowel Shift, the Modern English pronunciation of name shifted to rhyme with game (Hook 1975).

Three other vowel changes should also be mentioned. First, the final vowels in unstressed syllables, especially the final e, became silent. The unaccented vowels in the middle of words did not disappear, but they developed the schwa sound (e.g., among). Also, vowels followed by d, f, or th were shortened, explaining why the vowels in bread, deaf, and breath have short sounds today. Finally, the er, ir, and ur diphthongs originated during this period.

There was a continued simplification of consonants in Modern English. The guttural sound represented by the letters gh in night (cf. Scottish loch) was lost even though the digraph remained and represented the /f/ sound in words like enough and laugh. Later in the eighteenth century, the initial consonant sounds in kn-, gn-, and wrwords disappeared. Also, the final /b/ in -mb words such as lamb and comb was lost, although this combination appears in the medial position in words such as bombard, where the symbol represents a division across a morpheme boundary (Venezky 1970).

The Modern English period brought changes in syntax, particularly the disappearance of double negatives and double comparatives and superlatives. These eliminations were slow in coming; for instance, Shakespeare still wrote, "the most unkindest cut of all." Also, the practice of using -er or -est to form comparatives and superlatives in

shorter words and more or most with longer words was not standardized until after Shakespeare's time.

Borrowing and Other Sources of New Words

The most common way our vocabulary is expanded is through borrowing words from foreign languages. This practice dates back to Old English times when words were borrowed from the Romans and the Vikings, and it continues to the present day. While the nature of borrowing is complex, a few general observations have been made. First of all, when two languages come into contact, the influence is likely to be predominantly one-way and not reciprocal. For example, just as English shows the larger influence of French, languages like Japanese and Korean evidence the primary influence that Chinese has had, but they have not in turn influenced the Chinese language (Sapir 1921). The reasons for this one-way flow of words may be several. In many cases, the 'unguage of a "conquered" culture becomes less desirable to learn. This situation was certainly true in England as Norman-French became the language of the governing class for at least several hundred years. This same situation existed earlier between the Germanic tribes and the native Celtic population which they displaced. Hence, the Celtic influence upon English was very slight.

Some languages gain significance for being what Sapir (1921) had called the "carriers of culture." He lists classical Chinese, Sanskrit, Arabic, Greek, and Latin as being most typical of these carriers. Particularly during the late Middle English and early Modern English periods, many words of Latin and Greek origin were introduced into English in order to "refine" and "enrich" the language, although opposition to these "inkhorn" terms was not infrequent (Baugh and Cable 1978).

Words are also borrowed through cultural contact stimulated by trade, exploration and missionary endeavors. For instance, as a result of contact with Roman missionaries, the Anglo-Saxons adopted many Latin religious terms, such as chalice, cleric, litany, hymnal, synod, and relic (Baugh and Cable 1978). Even earlier, Roman merchants followed the Roman armies into northern Europe, and they facilitated the inclusion of many words expressing aspects of Roman military and economic activities into the languages of the Germanic peoples who would later invade and settle in Britain.

However, the mere contact between language groups and cultures is not in itself sufficient to assure the borrowing of words from one

language to another. The life of new words is often tenuous and shortfived. As some scholars have pointed out, the gradual acceptance of one word and the dropping of another, when both have existed in the language side by side for a time, seems often to be more the result of chance than any calculated purpose by succeeding generations of speakers. However, Sapir has offered the intriguing hypothesis that it may be the unconscious "ps, Jogical attitude" of the borrowing language that determines to a large degree which words adhere in the language and which words do not. English, he has suggested, "has long been striving for the completely unified, unanalyzed word, regardless of whether it is monosyllabic or polysyllabic" (1921, 195). In other words, according to this view, as long as the whole word in English denotes a "well-nuanced" idea or concept, its survival is more assured, even though other synonyms may coexist with it. Thus, the tremendous influx of foreign words, particularly French words, during the Middle English period and the more recent borrowings of foreign words are more than likely aided by the characteristics of English itself.

Finally, borrowed words can be generally categorized into two main groups: "popular loans" and "learned loans," each reflecting, more or less, the channels through which such words initially entered the language. With popular loans, a native speaker or several speakers independently introduce and subsequently reproduce a foreign word of a neighboring culture. Through a process known as "cultural diffusion" (Bloomfield 1933), the new term finds life in ever-widening language communities, being transformed phonetically and grammatically in many cases, and may become a permanent addition to the native stock. Both before and after the Norman invasion, many words of Scandinavian and French origin entered the language this way as a result of the intermingling of the Anglo-Saxon peoples with their Viking, and later Norman-French, overlords.

Learned borrowings, on the other hand, which may eventually enter the mainstream of the spoken language, are usually introduced by clerics and scholars through written materials. For instance, Sir Thomas More, one of the great intellectuals of the late fifteenth and early sixteenth centuries, is credited with introducing such words as absurdity, combustible, and frivolous as well as the more esoteric words adumbrate, beneficence, and inimitable (Baugh and Cable 1978). Interestingly, the word education was first introduced in a book on the same subject by Sir Thomas Elyot, a contemporary of More.

While it has been estimated that approximately 75 to 80 percent of our word stock is derived from foreign words, other forces are also at work. Other ways that words enter English include (1) compounding,

(2) adding affixes, (3) coining, (4) clipping, (5) deriving words from names, and (6) imitation.

Compounding, or combining two existing words to create a new word, is a process that has gone on continuously through the history of our language. Friendship and childhood are two examples of Old English compound words that continue to be used today. Examples of more recently developed compound words include body language, jet lag, and software. These compound words are labeled "self-explaining" because the meaning can be interpreted from the words themselves. Interestingly, some compound words are written as two words (e.g., ice cream), some are hyphenated (e.g., baby-sit), and others are written as one word (e.g., splashdown). A second type of compound word uses Greek and Latin elements. Many scientific terms, such as stethoscope, fluorine, and television, were developed this way.

Vocabulary is also enlarged by adding prefixes and suffixes to existing words. For example, pre-, a Latin prefix meaning "before or in front of," was used in creating these words: precaution, precinct, prehistoric, premonition, prenatal, preschool, and preview. The Old English suffix-less, meaning "without," is found in such words as careless, friendless, hopeless, powerless, ruthless, and timeless. Prefixes and suffixes used in English words come from three sources: Old English, Latin, and Greek.

Coining is the deliberate invention of new words. One example is the word pandemonium, which John Milton created in Paradise Lost. Two other types of coined words are trademarks and acronyms. Examples of well-known trademarks include Kodak, Kleenex, Coca-Cola, nylon, and zipper. Acronyms, words formed by combining the initial letters of several words, include radar, OPEC, and scuba. Blending, the process of collapsing two words into one, creates another kind of coined word. Lewis Carroll, author of Alice in Wonderland and Through the Looking Glass, is probably the most famous creator of blended words, which he called portmanteau words, borrowing from the British word for a suitcase that opens into two halves. His best-known example, chortle, a blend of snort and chuckle, is found in the poem "Jabberwocky." Other examples of blended words include brunch, electrocute, guesstimate, and smog.

Clipping is a process of shortening existing words. For instance, mob is the shortened form of mobile vulgus, pants comes from pantaloons, and zoo is the shortened version of zoological garden.

Word, come from names as well. The word eponym originally denoted the person for whom something is or is believed to be named; now the term is more often applied to the word that is derived from the name of a person, real or imaginary. Words such as maverick, bynch, and boycott are from the names of actual people. Other words, including janitor,

Thursday, and volcano, can be traced back to the names of Norse, Greek, and Roman gods and goddesses. Still other words enter our language from the names of places. The word cantaloupe comes from the Italian villa where it was first grown, the "explosive" bikini takes its name from the Pacific island of Bikini where the first atomic bomb tests took place, china is the name of porcelain first manufactured in China, and tangerine is derived from Tangiers, Morocco.

One last source of words is imitation. People in all cultures and in all generations have created sound words, called echoic words because they echo sounds. Familiar examples include splash, meow, and choochoo. It is interesting to compare echoic words in different languages and cultures. While dogs around the world presumably make the same sound, it is recorded in different ways in different languages: bow-wow in English, gnaf-gnaf in French, wang-wang in Japanese, and gav-gav in Russian.

The meanings of words are also subject to gradual change, as words rise and fall in prestige, and widen and narrow in focus. For example, nice, which once meant "foolish or ignorant," has risen in meaning, and knave, which originally meant "boy," has fallen in meaning. The word politician is another word which has lost prestige in American English. While politician still denotes a person skilled in politics or engaged in the business of running a government, the word more often connotes a person involved in or interested in political office for his or her own personal advantage. Examples of words which have widened in meaning include mill, which originally denoted a place for grinding meal, and barn, which used to refer to a place for storing barley. In contrast, meat originally indicated food in general, deer could signify any animal, and starve could denote death by any means. All three of these words have narrowed in meaning.

Euglish Orthography

We have assumed that alphabets should be phonetic, that there should be a one-to-one correspondence between letters and sounds. Although Old English had no "silent" letters as we think of them today, some sounds had always been represented by variant symbols, and shortenings and lengthenings of vowel and consonant sounds had been indicated by doubling consonant symbols (Pyles and Algeo 1982; Scragg 1974). In this respect, however, English is no different than any other language. The noted historian of the development of writing, Ignace Gelb (1980), has observed that it is inevitable, particularly with alpha-

betic writing systems, that "language drift" causes the written language to be less faithful in representing its spoken counterpart in one-to-one correspondence as time passes. Thus, it is a convenient but unfounded myth often espoused by spelling reformers that any written language has ever been able to—or ever will be able to, for that matter—accurately and consistently represent oral language without observable irregularities.

English was first written using Roman alphabet symbols, which were introduced to the Anglo-Saxons by predominantly Irish missionaries sometime during the fifth century. While these Germanic tribes had an alphabet whose letters were known as runes, it has been suggested that runic letters were "ill adapted to any sustained composition" and were used primarily as inscriptions associated with pagan celebrations (Pyles and Algeo 1982, 50). While there are no extant original documents recorded in the vernacular of this early period, later twelfth-century copies of the dooms, or law codes of the early English kings, show that legal writing was well underway by the turn of the seventh century.

The alphabet used during the Old English period did not differ significantly from the one we use today, with the symbols and sound values of the consonants being particularly similar. Yet, there were differences. The Old English alphabet did not make use of the letters j, k, v, or w, and the letters q and z were used only sparingly. In addition, there were five other symbols: a vowel ligature called ash, æ (pronounced as a in cat); eth, δ , representing either voiced or voiceless dental fricatives, as the th in thing and this; a letter form similar to our cursive z called yogh, z, which typically represented the sound of z, and two runic symbols, thorn, z, also representing the dental fricatives, and z, z, pronounced like our z.

There were several spelling differences as well. The /sh/ sound was spelled c (e.g., scip for ship), and both /k/ and /ch/ were spelled with a c (e.g., folc for folk and cild for child). By the end of the Old English period, the vowel sounds represented by the letters i and y had "fallen together" so closely that scribes seemed to use the symbols indiscriminately for this one sound, the remnants of which are seen in such variant spellings as gipsy-gypsy and pigmy-pygmy (Scragg 1974; Venezky 1976).

As mentioned earlier, from its outset as a way of transcribing the oral language, written English employed more than one symbol to represent the same sound. The most salient example is the use of both b (thorn) and δ (eth) interchangeably to designate the two sounds associated with the Modern English grapheme th. Although the two

sounds were not so contrastive that the pronunciation of the pair thighthy would be distinguishable, no definite preference for either symbol has been documented (Pyles and Algeo 1982). In fact, the failure of the English scribes to use the two symbols to distinguish between the two sounds may be the reason why the sounds are represented by a single digraph today (Scragg 1974).

A stable system of representing spoken English by widely accepted spelling conventions seems to have been firmly in place before William the Conqueror invaded England. However, with the displacement of English as the national language as well as with the changeover in monasteries from the Anglo-Saxon monks to the Norman-French, the alphabet underwent its most drastic changes. David G. Scragg (1974) surmises that while Anglo-Saxon monks wrote in Latin as well as English, they tended to keep the two languages separate and were not inclined to be influenced by Latin spellings when writing in their native tongue. In contrast, French-speaking scribes, trained in the classics, did not maintain this distinction.

For instance, in the twelfth and thirteenth centuries, the French form qu, used to designate the sound /kw/, replaced the OE spelling cw (e.g., OE cwen, ME queen; OE cwic, ME quick). In addition, French scribes influenced by the Latin practice of replacing the letter u with o did so in native English words, particularly those in which the original u was contiguous with a similarly shaped letter such as m, n, or u. Thus, OE cuman became come, OE wundor became wonder, and OE luwe became love.

The scribes also substituted the French spelling ou for the Old English u, changing the Old English word hus (house) to hous. Despite the change in spelling, the pronunciation remained is same. The sound represented by ou in ME hous has since changed, but the Middle English value of ou is retained in two Modern English words, group and through.

The letter h stood for two sounds (German ach and sch) in Old English that were lost and replaced in Middle English with a similar guttural sound which was then represented by the digraph gh. To mustrate, our word night was spelled niht in Old English and nyght in Middle English but with the guttural associated with both h and later gh. The Middle English /gh/ guttural sound was later dropped, but we have retained the gh spelling in Modern English. Alexander (1962, 86) warns that the spelling changes in Middle English were sometimes very misleading: "spelling sometimes conceals changes in sounds and sometimes, on the other hand, suggests changes that have not actually taken place."

It is interesting that even though the letter v was introduced in the Middle English period through French loan words such as vertu (virtue), both u and v were used to represent the same sound, sometimes a consonant and sometimes a vowel. Examples of this practice can be found in Shakespeare's writing. He used neuer (never) and haue (have) but also vniuersall (universal). Not until late in the eighteenth century was v finally established as the consonant and u as the vowel (Vallins 1965).

Other spelling conventions introduced by French scribes included the replacement of the yogh, 3, with the French letter g; the reversal of the Old English sequence hw to wh (OE hweol, ME wheel); the use of the letter v to indicate the medial sound that Old English scribes represented with the letter f (OE drifen, ME driven); and the addition of the letters k and ch to represent more accurately two of the sounds spelled with a c in Old English (OE cyning, ME hing; OE cirice, MF church).

In summary, Middle English spelling lacked the widespread uniformity that existed in manuscripts prior to 1066. There was consistency, but it was localized within individual monasteries rather than existing among them.

The final changes in the orthography took place during the early part of the Modern English period. In addition to the many Greek and Latin words that found their way into the language at this time, many original Anglo-Saxon words fell victim to a false etymologizing. For instance, the words debt and doubt were originally spelled det and dout in Middle English, reflecting their French origin. However, they were supposed to have been derived from the Latin forms debitum and dubitare, and therefore the letter b was inserted. Other examples are the words scissors and scythe. They were wrongly assumed to be derived from the Latin words sciendere (to cut), and hence the inclusion of the c during this period. A final example is the word island: the s was inserted to reflect the supposed origin from the Old French and Middle French word isle (spelled sle in Modern French).

In addition to the changes caused by the etymologizing done by writers during this period, many Middle English words were altered by analogy. An h was added to anchor (ME anker) through analogy to another Greek loan word, echo. In the modal verbs should, would, and could, the l (which lost its pronunciation in the sixteenth century) is only etymological in the first two words. The Old English forms were sceolde, wolde, and coude without an l. Another example involving the appearance of an l comes in the word fault, which was spelled faute in Middle English. However, since the English scribes compared fault with

false from the Latin word falsus, they changed the spelling of faute to fault by analogy. In the same way, a d was added after the initial a to the Middle English words avaucen and avauntage, eventually yielding advance and advantage, on the assumption that they reflected the Latin prefix ad- as did the words adventure and advice, which were changed from their Middle English forms, aventure and avice. However, Scragg (1974) points out that the former pair originally had the prefix abinstead. Interestingly, whereas in some etymologized words, like doubt, a truly unnecessary letter has been added, in others, like advantage, the same process has produced a truly unnecessary pronunciation.

By approximately 1650, our modern spelling was well established. But it is important to reiterate that the need for a strict one-to-one letter and sound adherence has never open a dominating criterion in English word building. Factors such as etymologizing (false or not), conforming to analogous forms, and marking pronunciation by unpronounced letters (such as the Old English practice of doubling final consonants to indicate a preceding short vowel in such words as all, will, and off) have influenced those responsible for writing English through the ages.

Mario Pei (1952, 310) concluded that "English spelling is the world's most awesome mess." However, the development of written English has been anything but haphazard or capricious. Scragg (1974) argued that a stable system of spelling existed as early as the tenth century. And despite the fact that between the time of the Norman invasion in 1066 and the setting up of Caxton's printing press in 1476 our language experienced an influx of new vocabulary and underwent some symbol changes, the same general principles which created stability four hundred years earlier can be seen operating shortly after the invention of the printing press.

Stabilizing Influences

While a segment of the original Celtic population remained Christian even after the final Roman legions withdrew from the island in 410, it was not until the widespread conversion of the Anglo-Saxon population to Christianity during the seventh century that the output of English writing by scribes both in the monasteries and in the chancery (the king's writing house) began to have an effect on setting a standard for spelling. The event which served as an impetus to the conversion of the English people to Christianity was the arrival of Augustine, an emissary of Pope Gregory, in 597. In addition, Augustine, who later have a first Archbishop of Canterbury, established a monastery

which served as a model for other monasteries in the centuries to come. It was almost solely through these monasteries that English writing, both for the instruction of native missionaries and for translations of some of the Latin classics, was sustained until the Norman invasion.

The output of the scribes was aided greatly in the century preceding the Norman conquest by the political unity established by the kings of Wessex in southwestern England. The spelling conventions and writing style of these West Saxon scribes became the standard throughout England and provided a norm which is evident in documents of that period. Thus, the freedom from invasion, at least temporarily, coupled with a demand both in England and in Europe for books written in English, provided further impetus for the establishment and subsequent dissemination of a scribal tradition of spelling.

The Norman invasion of 1066 can be seen as the beginning of the deterioration of the spelling standard which existed in the tenth century. First of all, with the displacement of English by Norman-French as the official language, the production of English books, particularly those produced by the government and clerics, was interrupted. Second, the monasteries were gradually turned over from English-speaking scribes to French-speaking ones. Also, as has been mentioned, the French scribes were much more inclined to be influenced by their training in the classics, and as English scribes died or were replaced by French ones, knowledge of the conventions of written English gradually lessened. During the early part of the Middle English period, English was used primarily as a spoken language, and French and Latin replaced English as the preferred languages for writing.

While English manuscripts were still being produced and copied in the monasteries, the scribes' former adherence to the West Saxon standard diminished and regional orthographies became the norm. Also, individual scribes seemed "lax" in following any one style consistently. Not until the sixteenth century, when reformers such as Sir Thomas Smith, John Hart, and Richard Mulcaster began to impugn variant spellings as indicative of "ill breeding," were different spellings for the same word looked upon as anything unusual.

With the decline of the French influence in England, perhaps beginning with King John's loss of Normandy in 1204 and culminating in the Hundred Years' War, which ended in the mid-1400s, the production and spread of religious manuscripts once again began to reestablish a certain written dialect as the universal standard. Toward the end of the fourteenth century, the writings and Bible translations of John Wycliffe and his followers served as a model for other writers as well. That his translations and subsequent copies of them must have

been ubiquitous is attested to by the fact that over 170 manuscripts of gospel translations survive from this period.

Just as the chancery produced official documents which helped promulgate the West Saxon standard in the Old English period, the government once again, five centuries later, began to distribute official documents in English with a similar effect (Venezky 1976). However, with the rise of the merchant class in England and the need for accurate record keeping, the secular trade of scrivener arose. The training of these secular scribes was seldom as rigorous as monastic tradition; therefore, a number of variant "house styles" arose, each with its own style of spelling. For example, variant spellings of the word where from this period include wher, whear, wheare, were, and whair (Baugh and Cable 1978). Finally, through the widespread dissemination of materials made possible by the printing press, a general convention began to be established in the printed literary and government texts.

William Caxton established the first printing press in England at the sign of the "Red Pale" in Westminster in 1476. During the fifteen years after establishing his press, Caxton printed nearly a hundred books. The increasingly widespread distribution of books provided an excellent opportunity to stabilize or even reform English orthography; however, Scragg (1974) reports that Caxton and the other early printers were more of a hindrance because their books lacked consistent spelling. Several reasons exist for the spelling irregularities. First, the early printers were primarily businessmen and typically were not as well trained in English orthography as the scribes had been. Also, the typesetters often used variant spellings in order to justify the right margins, and the early printers often employed foreign typesetters who did not speak English. In fact, the Dutch typesetters brought to England to work for English printers are said to have been responsible for adding the unnecessary letter h to the word ghost (ME gost).

Through the sixteenth century and into the seventeenth, several forces were operating simultaneously to bring about a uniform convention in English spelling. First, the professional scriveners' trade merged with the printing establishment. Therefore, the printing houses gradually became not only book producers, but also representative of the best scribal traditions, whereas earlier the printers and their type-setters had little professional training in orthographic traditions. Second, the growing uniformity of spelling conventions in published material provided teachers with a stable norm to follow in teaching spelling, which led to an improvement in the quality of private writings. Also influential in the early Modern English period were the outcries

of spelling reformers such as Sir Tho nas Smith, John Hart, and Richard Mulcaster, who brought public attention to the existence of diverse spelling practices. This increased social consciousness, in turn, exerted pressure on the printers to follow more closely the "accepted" ways of spelling. Finally, the publishing of spelling books and dictionaries in the latter half of the sixteenth century provided adultional information on the "accepted" ways of spelling many words.

The final crystallization of British English spelling came with the publication of Samuel Johnson's Dictionary of the English Language in 1755. Johnson's work, more complete than any other dictionary, contained forty thousand entries and thousands of quotations to illustrate word usages. However, Johnson's spelling reflected the common usage of the time and was not innovative. Also, Baugh and Cable (1978) call many of his etymologies "ludicrous." While Johnson enjoyed the distinction of being the authority in literary matters during his lifetime, he actually effected far fewer changes in orthography than did his counterpart in the United States, Noah Webster.

Noah Webster and American English

In the era of strong patriotism following the Revolutionary War, Noah Webster and others advocated developing a uniquely American language as well as reforming English spelling. Webster's most persuasive argument for an American language was a patriotic one:

... a national language is a band of national union. Every engine should be employed to render the people of this country national; to call their attachments home to their own country; and to inspire them with the pride of lational character (quoted in Mencken 1936, 382).

While Webster's dream of a uniquely American language never materialized, he was responsible for far-reac. The reforms to simplify and standardize our spelling, and through these changes he did create a distinctly American form of English spelling.

Webster published his first book, A Grammatical Institute of the English Language, in 1783, and it was later reissued as the American Spelling Book (and more commonly known as the "blue-backed speller"). Webster's book was the first spelling textbook published in America and was used for generations in American public schools, providing a strong standardizing influence on both spelling and pronunciation. It became the most widely used spelling textbook of all time with more than seventy million copies sold.

Webster is best known for his dictionary. His most definitive work, An American Dictionary of the English Language, was published in 1828, and a revised edition appeared in 1841. His dictionary of seventy thousand entries was larger and more wide ranging than any of its predecessors. In comparing Webster's dictionary to the earlier dictionaries written by Johnson and others, J. N. Hook (1975) notes that Webster attempted to reform spelling, advocated American pronunciations, corrected many false etymologies (while introducing others), and added new scientific and industrial words.

Webster set out to simplify our spelling, and he directly effected most of the changes that distinguish American English spelling from British English (BE). His reforms included dropping the u in -our words, such as color, favor, and honor (BE colour, favour, honour); reversing the British ending -re to -er, as in center and theater; using -se instead of -ce in words such as defense and offense (BE defence, offence); and preferring ct over x, through analogy with affection, in words like connection and deflection (BE connexion, deflexion). Webster initiated the change from -ise to -ize in words such as recognize and dramatize, and hastened the dropping of the -k in such words as almanac, music, and public. He was also responsible for shortening British English words such as axe, catalogue, cheque, and programme to ax, catalog, check, and program.

Other reforms, however, did not take hold. For instance, Webster urged that the words built, laugh, machine, and phantom be spelled bilt, laf, mashen, and fantom. He recommended omitting superfluous or silent letters, thus changing bread to bred, give to giv, medicine to medicin, and woe to wo. Also, Webster advocated using spellings that reflected American pronunciations, such as wimmen for women and zeber for zebra. Sensible as the changes might have been, the older spellings remained. But despite these "failures," Webster succeeded in simplifying and standardizing American spelling.

Summary

The English language has been influenced by the historical and cultural events affecting the people who speak and write it. Through nearly fifteen hundred years, the language has been shaped by a continuing trend toward simplification, by the addition of thousands of loan words from nearly every language in the world, and by the skills and idiosyncrasies of a long line of scribes and printers, each acting within the limits of individual ability and according to the customs of the day. And, our language is ever changing. Signs and logos such as "Drive-u" and "Kwik Stop" remind us that the process of "tinkering" with

language is ongoing, something that we are all involved in today, whether by writing such things or by reading and comprehending them.

Students in the elementary and middle school/junior high grades, grappling with written language as they learn to read and write English, are often puzzled by aspects of it. For example, "Why does that sign say thru, but I have to spell it t-h-r-o-u-g-h on my papers?" and "How come I can't spell it the easy way?" Students have many questions about words and spelling, but they rarely learn the answers. We believe that understanding how English words and spellings developed is an essential component of language awareness. Margaret Gentile McKeown (1979, 175–76) described language awareness as "the ability to stand back from one's role as language user and view language as a phenomenon, thereby grasping its nature as a dynamic, arbitrary symbol system of human invention." Our purpose, then, is to provide teachers with the needed information to help students become more aware of the reasons for the complexity of English and to help students develop an appreciation for the richness and diversity of our language.

2 Practice

This section is organized around the questions that elementary and middle school/junior high school students typically ask about English words and their spellings. To answer these questions, we provide background information for teachers and suggest student activities. We call these activities extensions because they grow out of students' curio*ity and questions. The extension activities are designed to challenge students to explore and integrate their knowledge about history, geography, economics, literature, and other areas of the curriculum in order to develop an understanding and appreciation of our language.

Lists of words—loan words from various languages, synonyms, root words, brand names, and so on—are included with many of the extension activities. These lists are intended to be resources for teachers rather than the raw material for student worksheets and dittos. Instead of getting out copies of the dictionary, passing out lists of words, and saying, "look it up," the teacher can adapt these activities in response to students' "I wonder why" questions, according to the level of the class. Once students indicate an interest in a particular question, the teacher can provide some information and a few examples. In our experience, this introduction serves to pique students' curiosity, and they are eager to locate more examples, to read, to write, and to learn.

The teacher has several responsibilities. The first is to have available for student use resources ranging from an unabridged dictionary, thesaurus, other dictionaries, word-history books, and information books to maps and other materials suggested in the extensions. Next, the teacher needs to provide direction for students' investigations, using the information and lists provided in this booklet. For example, when students learn that maverick is an eponym (a word derived from a person's name), they will ask about other eponyms. Rather than assigning each student a list of eponyms to investigate, the class might brainstorm a list on the board. Then pairs or small groups of students might each investigate a word that interests them.

Another of the teacher's roles is to ask and answer questions. Students often need answers to some basic questions in order to sustain their irrest, and just as often they need to be asked a question to probe,

direct, or integrate their thinking. For example, after charting on a map the areas of the United States explored and colonized by different countries, students might be asked to speculate why there are Dutch place-names in New York, English place-names in the East, French place-names in Louisiana and along the Mississippi River valley, and Spanish place-names in Florida and the Southwest.

The extensions that follow illustrate ways to extend language study and to integrate it with language arts, literature, and content areas. Learning about eponyms, for instance, involves reading biographies, taking notes, and writing reports. Investigating U.S. place-names involves both map-reading skills and applying historical knowledge. The extension activities described in this section that invite and/or incorporate across-the-curriculum activities are 'harked with an asterisk. Some general topics for word study across the curriculum are diagramed in a "web of possibilities" (Huck 1976), which is presented in Figure 1. A detailed listing of activities follows the diagram.

Literature

Share the literature of the OE and ME periods, including Beowulf, King Arthur, The Canterbury Tales, and Robin Hood. Try these versions adapted for elementary and middle school/junior high school students:

Sir Gawain and the Loathly Damsel by Joanna Troughton (E. P. Dutton, 1972)

Chancer's Chanticleer and the Fox (Thomas Y. Crowell, 1958) and The Franklin's Tale (Frederick Warne, 1972) Dragon Slayer: The Story of Beowulf in Rosemary Sutcliff (Penguin Books 1976)

The Chronicles of Robin Hood by Rosemary Sutcliff (Oxford University Press, 1978).

Biography

Learn about the lives of people whose names have become common words (e.g., Col James Bowie).

Hypothesize why your name might someday become an eponym.

Figure 1. A web of possibilities for word study across the curriculum.

Wordplay

Examine the creative use of OE in Storm and Other Old English Riddles, ed. and trans. by Kevin Crossley-Holland (Farrar, Straus and Giroux, 1970).

Investigate American folk words using Alvin Schwartz's Chin Music: Tall Talk and Other Talk (J. P. Lippincott, 1979).

Read Lewis Carroll's "Jabberwocky" and locate his portmanteau words. Next, try creating some new blended words.

Dictionaries

Examine a variety of dictionaries (unabridged, rhyming words, synonyms, eponyms, idioms, acronyms, homonyms, etc.).

Learn mere about Noah Webster and his contribution to our language.

Listening

Listen to a recording of OE and ME (Our Changing Language, NCTE, 1965).

Geography

Locate on a world map the countries where English is the native or the official/semiofficial language.

Locate the sources of loan words on a world map.

Locate Indian place-names on a state or U.S. map.

History

Investigate wha' 'life was like during the Middle Ages. Consult Castle by David Macauley (Houghton Mifflin. 1977) and John S. Goodall's The Story of an English Village (Atheneum, 1979). Culminate with puppet shows or skits depicting life in the OE or ME periods.

Trace the routes of English and other European explorers as they traveled around the world. Compare their routes with the languages spoken in those areas today. Trinik of loan words to English that have come from those languages.

Draw parallel time-lines of historical events and the development of the English language.

Science

Check the source c ientific words, names of planets, a measurement.

Mythology

Read and compare Roman, Greek, and Norse myths. Also, compare these myths to Japanese, Indian, and Egyptian myths.

Compile a list of words derived from the myths and hypothesize why they developed.

Economics

Investigate the stories behind famous brand names.

Figure 1 (continued).

The English Language

"English is the best language, isn't it?"

One language is no better than any other, but English is the dominant language in the world today. For instance, English is the language used

The second second second second second

by pilots and air-traffic controllers around the world. More than 300 million people speak English as their first language, and another 400 million speak it as their second language. One in every seven people in the world claims some knowledge of English. English first spread around the world as the British Empire grew. During the post-World War II era, American English has become a world language, although British English remains the favored choice of those learning English as a second language.

Extensions

*1. English is the native language in these twelve countries (McBee et al. 1985, 50):

Australia Bahamas Barbados

Ireland Jamaica New Zealand

Canada (except Quebec)

Trinidad and Tobago United Kingdom

Grenada Guyana

United States

Have students chart these countries on a world map and then speculate why English is the native language in each country. What role, for example, did British colonization play?

*2. English is the official or semiofficial language in thirty-three other countries (McBee et al. 1985, 50):

Bangladesh Botswana Burma Cameroon Ethiopia Fiji Gambia Ghana India

Lesotho Liberia Malawi Malaysia Malta Mauritius Namibia Nigeria Singapore
South Africa
Sri Lanka
Sudan
Swaziland
Tanzania
Tonga

India Pakistan
Israel Philippines
Kenya Sierra Leone

Uganda Western Samoa

Zambia Zimbabwe

Have students add markers for these countries to the world map used in extension 1 and investigate why English plays such a prominent role in these countries.

Etymologies

The History of Words

"How do you learn stuff about words?"

The best source of information about word histories and spelling changes is the unabridged dictionary. This dictionary provides basic etymological information about words: the language the word was borrowed from, the form of the word in that language or the representation of the word in our alphabet, and the original meaning of the word. Etymologies are enclosed in square brackets and may appear either at the beginning or at the end of an entry. They are written in an abbreviated form to save space, and use such abbreviations for language names as Ar for Arabic, Gk for Greek, IE for Indo-European, L for Latin, and OE for Old English. There is some variance among dictionaries. Unfamiliar abbreviations may be checked in the list of abbreviations included at the beginning of the dictionary.

The etymologies of five words which were derived from very different sources are presented below. After listing each etymology from The Random House Dictionary of the English Language (1973), we translated and elaborated each etymology, a process we call extrapolation.

deer [ME der, OE deor beast]

Extrapolation. Our word deer originated as the Old English word deer, a indicating any beast or animal. In the Middle English period, the word was written der. Today the word deer has become more secialized, referring to a particular kind of animal.

echo [ME ecco < L ēchō < Gk, akin to ēchē sounc.]

Extrapolation. Echo is a loan word from Latin and can be traced back to Greek, where it referred to any sound. (The symbol < means "from" and is used to trace the development of a word.) The word now denotes a repeated sound.

igloo [< Eskimo ig(d)lu house]

Extrapolation. The word igloo is borrowed from the Eskimo language and means "house." We use the word to indicate a particular kind of house associated with Eskimos.

skirt [ME skirte < Scand; cf. Icel skyrta shirt]

Extrapolation. Skirt is a loan word from a Scandinavian language. While the original Scandinavian word is not listed, it is comparable to the Icelandic word skyrta. (The abbreviation of means "compare.") Originally the word denoted a shirt or kirtle, but now it refers to a woman's garment that extends downward from the waist. The English were introduced to the word during the Old English period, probably by the Vikings.

skunk [< Algonquian; cf. Abnaki segankw, segonkw]

Extrapolation. Our word skunk was borrowed from the Algonquian family of languages; it is comparable to the Abnaki word segankw or segonkw. The Algonquian Indian tribes originally lived throughout the north central and northeastern part of the United States; the Abnaki tribe lived in Maine, New Brunswick, and Quebec. The word was borrowed by early English explorers and settlers to describe an unfamiliar American animal.

More detailed information about word histories is included in etymological dictionaries, which differ from regular dictionaries in that they supply more detail about the origin and development of words and do not include any information about pronunciations or definitions unless this information is important to the etymology. The most complete etymological dictionary is the twelve-volume Oxford English Dictionary (OED), which first was published between the years 1884 and 1928, with a supplement appearing in 1933. It provides extensive information about word histories as well as tracing the word's spelling and meaning, using excerpts from written documents and literature that date from the earliest surviving records to the present. There is also an abridged version of the OED that should provide most of the information teachers and their students would need. The Shorter Oxford English Dictionary, first published in 1933 and now in its third edition, and many other etymological dictionaries, such as Eric Partridge's very readable On ins: A Short Etymological Dictionary of Modern English (1983), are available in libraries and bookstores.

The historical derivations of some words are fascinating. For example, the word varnish has quite a history, but the etymological information does not tell the complete story:

varnish [ME varnisch < MF vernis, verniz < ML vernicium sandarac < MGk bernike, syncopated var. of Gk Berenike, city in Cyrenaica]

Extrapolation. The word varnish entered English during the Middle English period and can be traced back to the Middle French form vernis or verniz, to the Middle Latin form vernicium, which meant

"sandarac," a pale yellow resin, and further back to the Middle Greek word bernīkē, which is said to be derived from Berenīkē, the Greek name for a city in present-day Libya where varnish was first made. Moreover, the city of Berenīkē was named for the wife of Pharaoh Ptolemy III, who is said to have sacrificed her beautiful amber hair as a religious offering to bring her husband home safely from a war.

The etymological information in the dictionary does not explain that *Berenikē* was the city where varnish was first made or where the city was located. Nor does the etymology provide any information about the woman for whom the city of *Berenikē* was named. Word-history books can be used to help fill in such missing pieces and can make tracing etymologies more interesting. Suggested word-history books for students and teachers are listed in the references.

Extensions

1. Have students locate the etymologies for these words:

angel	manufacture	quick robot
biscuit	mercury mermaid	salary
caterpillar dinosaur	muscle	sherbet
	muscie music	silly
gossip		sinister
helicopter humor husband ink lord	nice	tennis
	noon nostril	villain
	penguin	window
	pengam	world
	poodle	zodiac
lunatic	poodic	

Next, ask students to extrapolate using the information contained in the etymologies. How is salt related to salary? What mistake was made in naming the penguin? How could a muscle look like a little mouse to the Romans? Why was the word mercury chosen to name both a planet and an element?

2. Ask students what the words applaud and explode have in common. They're called "word cousins" because they developed from the same parent word, L plaudere (to clap). While the words share the same root, they have developed very different meanings and spellings. Here are other sets of word cousins to be examined:

arch-arc ball-ballot-bi	ıllet
cage-cave	
cash-case	1
chair-cathed	rai

clock-cloak fancy-fantasy frail-fragile hotel-hospital infant-infantry

loyal-legal poodle-puddle
mayor-major person-parson
muscle-mouse-mussel rage-rabies
onion-union road-raid
pansy-pensive salami-salad-salt

3. The meaning of a word can change in four ways: it can (1) rise, (2) fall, (3) widen, or (4) narrow. For example, nice once meant "foolish or ignorant," and long ago the word meat was used to refer to food in general. Have students check the etymologies of these words to see how the meanings have changed:

adventure flesh nice angel fowl notorious barbarian governor silly barn knave sly brave knife smug cavalier marshall starve deer meat stink disease mischief trivial fabulous naughty villain

- 4. Collect as many different kinds of dictionaries as possible for students to examine and compare, including dictionaries of antonyms, eponyms, slang, rhyming words, etymologies, foreign languages, and thesauri. According to Rober Traske (1975), there are 250 different kinds of dictionaries to Cose from. Discuss with students how these dictionaries are alike and how they are different.
- *5. Have the class investigate how dictionaries are made. A good reference for students is Robert Kraske's *The Story of the Dictionary* (1975). Students may also want to learn more about Noah Webster and Samuel Johnson, the two great lexicographers.

Loan Words

"How come we have words like taco and spaghetti? They're not English!"

Perhaps as many as three-quarters of our words have been borrowed from other languages and incorporated into English. *Taco* and *spaghetti* are two of these loan words. *Taco* comes from Mexican Spanish and *spaghetti* from Italian.

Word borrowing has occurred during every period of language development, beginning when the Angles and Saxons borrowed over four hundred words from the Romans. Next, during the eighth and

ninth centuries, the Vikings contributed approximately nine hundred words, including a number of sc- and sk- words (Baugh and Cable 1978). The Norman conquerors introduced thousands of French words into English, reflecting every aspect of life: adventure, captain, ceiling, dance, fork, government, gown, juggler, music, poison, quilt, surgeon, tournament. Later, during the Renaissance, scholars recognized the limitations of English as they translated Greek and Latin classics into English. They borrowed many words from Latin and Greek to enrich our language—for example, anonymous, chaos, dexterity, encyclopedia, enthusiasm, pneumonia, and skeleton. More recently, words from more than fifty languages have been added to English through exploration, colonization, and trade. A list of loan words is presented in Figure 2.

Loan Words from around the World

African (many languages): banjo, cola, gumbo, safari, zombie Arabic: alcohol, apricot, assassin, ghoul, magazine, sultan Australian/New Zealand (aboriginal): boomerang, kangaroo, kiwi,

kookaburra

Celtic: walnut

Chinese: chop suey, kowtow, tea, wok Czech: pistol, robot Dutch: caboose, easel, pickle, waffle Eskimo: igloo, kayak, mukluk, parka

Finnish: sauna

French: à la carte, ballet, beige, chauffeur, crochet, hors d'oeuvres

German: kindergarten, poodle, pretzel, waltz

Greek: atom, cyclone, hydrogen Hawaiian: aloha, hula, lei, luau

Hebrew: cherub, hallelujah, kosher, rabbi

Hindi: bangle, dungaree, juggernaut, jungle, shampoo

Hungarian: goulash, paprika

Icelandic: geyser

Irish: bog, leprechaun, shamrock, slogan

Italian: broccoli, carnival, fiasco, macaroni, opera, pizza

Japanese: honcho, judo, kimono, origami Persian: bazaar, divan, khaki, shawl

Polish: mazurka, polka

Portuguese: albino, cobra, coconut, molasses Russian: czar, sputnik, steppe, troika, vodka

Scandinavian (Swedish, Norwegian, Danish): egg, fiord, husband, ski,

sky, slalom Scottish: clan, golf, slogan

Spanish: alligator, guitar, mosquito, potato Turkish: caviar, horde, khan, kiosk, yogurt Yiddish: bagel, chutzpah, klutz, pastrami

Figure 2. Loan words to English from other languages.

Native Americans also contributed a number of words to English. The early American colonists encountered many unfamiliar animals, plants, foods, and aspects of Indian life in America. They borrowed the Native American terms for these objects or events, trying to spell them phonetically. In attempting to spell the Native American form of our word raccoon, for instance, colonists experimented with a variety of spellings, including rahaugcum, raughroughcum, aracoune, and rarowcan. Native American loan words include chipmunk, hickory, moccasin, moose, muskrat, opossum, papoose, pow-wow, raccoon, skunk, succotash, toboggan, tomahawk, and tepee. In addition, Native American words have been used to name cities, states, and rivers in the United States, such as Chattanooga, Oklahoma, and the Mississippi River.

Extensions

*1. Have students determine the source of the following words, write the words on small cards, and attach the cards to a world map according to country of origin.

assassin frolic mumbo jumbo atom get noodle goulash bagel opossum balcony gymnast orange bandanna hallelujah outlaw banjo hammock pajamas barbecue hibachi paprika bazaar hula parka beige hydrant pastrami bungalow igloo pentagon cake jaguar piano casserole iubilee piranha chic kayak polka chocolate khaki potato chop suey kimono prairie chutzpah kindergarten pretzel cobra kiosk raccoon cocoa knife ranch coleslaw law restaurant coyote lei rhyme cul-de-sac llama robot curry macaroni rug czar mosquito Santa Claus epidemic motto scold extravaganza mukluk shampoo

い、このでは、からいいというというというできない。

vanilla sherbet thug violin tomahawk sister waffle tundra skate typhoon waltz skin wampum ugly skoal vacht ukelele skunk zenith umbrella solo vampire zero tepec

2. Many animals have unusual or interesting names. For example, when Captain James Cook was exploring Australia in the eighteenth century, he reportedly asked his native guide the name of the large, jumping animal he saw. The guide replied, "Kangaroo," which meant "I don't know" in his language. The name has remained, and the kangaroo is the "I-don't-know animal" (Sarnoff and Ruffins 1981). Have students discover the etymologies of these animal names:

aardvark: earth-pig (Dutch)
alligator: lizard (Spanish)

beetle: biter (English)

caterpillar: hairy cat (Latin)

cobra: snake with hood (Portuguese)

crocodile: worm that crawls in gravel (Greek)

duck: diver (English)
elephant: ivory (Greek)

hippopotamus: river horse (Greek)

leopard: lion-panther (Latin) lobster: spider of the sea (Latin)

moose: he strips off bark (Native American)

octopus: eight feet (Greek)

opossum: white beast (Native American)

porpoise: pig-fish (Latin)
rhinoceros: nose horn (Greek)
spider: spinner (English)
squirrel: shadow-tail (Greek)

penguin: white head (Welsh)
porcupine: spine-porker (French)

walrus: whale-horse (Danish)

Invite students to construct a matching game or puzzle using these and other animal names and etymologies. A good reference book for students is Gladys R. Saxon's Secrets in Animal Names (1964).

*3. These Dutch, French, German, and Spanish words originated in America and were added to the English language:

adobe delicatessen pretzel barbecue depot pumpernickel bonanza frankfurter ranch bronco gopher rodeo hamburger bureau stampede burro hammock Santa Claus cache hurricane sauerkraut canoe lariat sierra canyon lasso sleigh chaparral levee spook chocolate mustang tapioca cockroach noodle tobacco coleslaw ouch tomato cookie patio tornado covote poncho waffle dachshund prairie yankee

Have students trace these words to their origins and determine the answers to the following questions: Which words originated in the Dutch colony of New Amsterdam? Which were coined by the French in Louisiana? Which words were contributed by the German settlers? Which were introduced by traders who traveled to the West Indies, Cuba, and other Carilibean islands? Which words originated in Mexico or on the southwestern frontier? For more information about American English, refer to H. L. Mencken's The Ame wan Language, 4th ed. (1936).

- 4. Have students work in small groups to compile dictionaries of words that were borrowed from a particular language or that originated in a region of the United States.
- *5. Ask students to research the meaning of these commonly used Latin abbreviations:
 - A.D. (anno Domini = in the year of the Lord)
 - e.g. (exempli gratia = for the sake of example)
 - etc. (et cetera = and the rest)
 - i.e. (id est = that is)

Idioms

"How come people say you 'spilled the beans' when they really mean you told a secret you weren't supposed to tell?"

Idioms are groups of words that have a special meaning. They can be confusing because they must be interpreted figuratively rather than literally. The idiom "spilling the beans" is thousands of years old, dating back to ancient Greece. James A. Cox (1980) explains that at that time, many Greek men belonged to secret clubs, and when someone wanted to join the club, the members took a vote to decide whether or not to admit him. They wanted the vote to remain secret so they voted by each placing a white or brown bean in a special jar. A white bean indicated a "yes" vote, and a brown bean was a "no" vote. Then the club leader would count the beans, and if all the beans were white, the person was admitted to the club. The vote was kept secret in order to avoid hurting the person's feelings in case the members voted not to admit him to their club. Sometimes during the voting, one member would accide ally knock the jar over, spilling the beans. Then the vote would no longer be a secret. The Greeks turned this real happening into a saying, and we till use it today. Another idiom with a different history but a similar meaning is "to let the cat out of the bag."

There are hundreds of idioms in English, and we use them every day to create word pictures that make our language more colorful. Some examples are "out in left field," "a skeleton in your closet," "stick your neck out," "a chip off the old block," "open a can of worms," "in one ear and out the other," "cry over spilled milk," and "put your foot in your mouth." Some of these idioms are new, while others are hundreds or thousands of years old; some are American in origin, while others come from other regions of the world.

Extensions

*1. A class project could be to research the meanings and histories of idioms. Dictionaries provide limited information, but a number of other resources supply detailed information. Four excellent books for students are James A. Cox's Put Your Foot in Your Mouth and Other Silly Sayings (1980), Ann and Dan Nevin's From the Horse's Mouth (1977), Alvin Schwartz's Chin Music: Tall Talk and Other Talk (1979), and Marvin Terban's In a Pickle and Other Funny Idioms (1983). Charles E. Funk's A Hog on Ice and Other Curious Expressions (1948) and Heavens to Betsy and Other Curious Sayings (1955) make good reading for teachers.

In order to help students understand the figurative meanings of idioms, ask them to act out both the figurative and literal meanings and to compare the two.

-Nyms

Homonyms

"Why did God make homonyms?"

Homonyms are words that sound alike but are spelled differently. J. N. Hook (1975, 88) explains that "most homonyms are the result of chance." In most cases, homonyms have developed from entirely different root words and even from words in two different languages. Consider the homonyms cell and sell: cell comes from the Latin cella (a cave or small room), while sell comes from the Old English word sellan (to give or deliver). The two words are easily recognizable in their original forms. In contrast, another pair of homonyms, horse and hoarse, can both be traced back to Old English words. Horse came from hors, meaning "horse," and hoarse came from has, meaning "rough." It is interesting to note that these two words were once homographs, words that are spelled alike. The etymological information in the dictionary states that both words were spelled hors in Middle English.

A few pairs of homonyms have developed from the same root word. Perhaps the most interesting pair is muscle and mussel. Both these words come from the ...in word musculus, meaning "little mouse." The Romans used metaphor in applying musculus to muscles and mussels. To them, the rippling of muscles looked like a little mouse running under the skin. Similarly, they thought that the shellfish we call mussels looked mouse-like. Three other pairs of homonyms that are derived from the same root word are flea-flee, flower-flour, and stationary-stationery.

The trio of homonyms metal-medal-medale is unique because two of the words come from the same source while the third one does not. Both metal and medal are derived from the Latin word metallum (metal, mineral, ore). The semantic relationship between the two words is clear: a medal is a special piece of metal, usually resembling a coin which is inscribed and given as a reward. The third homonym, meddle, comes from the Latin word miscere, meaning "to mix."

Extensions

1. Have students examine the etymologies for these pairs of homonyms that developed from different root words:

sore-soar hall-bawl steak-stake fairy-ferry stéel-steal merry-marry tail-tale night-knight toc-tow pair-pare-pear wait-weight reign-rain-rein wring-ring root-route write-right sail-sale

Which pairs of words developed from the same language? Which words date back to the Old English period? Which words did the Normans contribute?

2. Ask students to investigate the etymologies for these three pairs of homonyms that developed from the same sources: musclemussel, flea-flee, and flour-flower. In each pair, one or both words developed as metaphors. Have students hunt for additional pairs of homonyms that developed from the same source.

Homographic Homophones

"How can the animal bat and the baseball bat have the same name?"

Homographic homophones are words that are spelled and pronounced alike. Some are related words while others are linguistic accidents. For example, the different meanings of toast come from the same Latin source word, torrere (to parch, bake). The derivation of toast as heated and browned slices of bread is obvious. However, the relationship between the source word and toast as an act of drinking to the honor or to the health of someone is not immediately apparent. The connection is that toasted, spiced bread flavored the drinks used in making toasts. In contrast, bat is a linguistic accident. Bat as a cudgel comes from the Old English word batt. The verb to bat is derived from the Old French word batre. The nocturnal animal which we call a bat derives its name from an unknown Old Norse word and was spelled baike in Middle English. Thus, not only do the three forms have unrelated etymologies, but they originated in three different languages.

Extensions

1. Ask students to check the etymologies of these omographic homophones:

bank bill fly bark bore pit bear box rare

ring row taps rock scale tattoo

Which words have a common source word and which are linguistic accidents?

Have students each choose one homographic homophone and design a chart to illustrate the different etymologies and meanings.

Synonyms and Near Synonyms

"Why do we have two words—like street and road—when they mean the same thing?"

Street and road are similar words, yet there is a shade of difference between them. While both words denote a public way for the travel of persons and vehicles, streets are more commonly found in towns and cities and often have curbs and sidewalks. In contrast, roads are often found in rural areas. Both words have been in our language since the Old English period, but they trace back to very different sources. Road is derived from an old Germanic language, suggesting that the Angles and Saxons brought the word with them 'Britain; street is one of the earliest Latin loan words.

We have so many synonyms and near synonyms in English because our language has borrowed so many words from other languages. In fact, S. I. Hayakawa (1968) reports that English has more synonyms than any other language. These borrowed words are useful, however, because they provide so many options, allowing us to express ourselves with more exactness. Think of all the different synonyms and near synonyms we have for the word cold: cool, chilly, frigid, icy, frosty, freezing. Each of these words has a different shade of meaning: cool means "moderately cold"; chilly is "uncomfortably cold"; frigid is "intensely cold"; icy means "very cold"; frosty means "covered with frost"; and freezing is "so cold that water changes into ice." Our language would be limited if we could only say that we were cold.

The largest number of synonyms entered English during the Norman occupation of Britain beginning in 1066. Compare these pairs of synonyms: end-finish, seem-appear, work-labor, clothing-garments, forgive-pardon, buv-purchase, deadly-mortal. The first word in each pair comes from Old English, and the second word was borrowed from the Normans. The Old English root words (e.g., end, work, buy) are often simple, basic words, while the French loan words (e.g., finish, labor, purchase) are more sophisticated. Perhaps that is why both words in each pair have survived: they express slightly different meanings.

Other pairs of synonyms come from other languages. For example, comfortable is a Latin loan word, while cozy is probably of Scandinavian origin, and both copy and imitate lave Latin roots.

Extensions

- 1. Ask students to research these synonyms and near synonyms for street and road: alley, avenue, boulevard, court, drive, highway, lane, path, route, thoroughfare, and way, checking the etymology for each word and comparing different shades of meaning. The word boulevard has a particularly interesting history. Originally it referred to the top surface of a rampart or fortification. When the fortifications were no longer needed for defense, villagers often took walks on them. Now boulevard has come to denote a broad street or avenue usually ornamented with trees.
- 2. Have each student choose a "basic" word such as child, hard, or say and check the listing of synonyms for the word in a thesaurus. A good thesaurus for students is Harriet Wittels and Joan Greisman's The Clear and Simple Thesaurus Dictionary (1971). The next step is to investigate the synonyms. What slight differences of meaning exist among them? What languages can they be traced back to?
- 3. These pairs of words were originally synonyms, but they now have slightly different meanings: hearty-cordial, stool-chair, heavenly-celestial, shepherd-pastor. Have students check the etymologies to learn the original meanings. Which word in each pair is a loan word?
- 4. Have students use pairs of Old English/loan word synonyms to construct a crossword puzzle, using the Old English words as clues. An example of a crossword puzzle and the pairs of words to use in completing the puzzle are presented in Figure 3.

Root Words

Indo-European Roots

"Why do we say dentist instead of 'tooth doctor'?"

The relationship among the words tooth, dentist, and orthodontist is not apparent at first. The etymologies inform us that tooth is a native English word, dentist is a French word derived from the Latin word dent, and orthodontist is a Greek word containing ortho-, meaning "to straighten." The connection came earlier. Peter Davies, in his fascinating

Figure 3. A synonym crossword puzzle using Old English words and loan words.

book entitled Roots: Family Histories of Familiar Words (1981), traces these three words back to their common parent word, the hypothetical Indo-European word dent- or dont-, meaning "tooth." The tracing diagram below shows the derivations the original word underwent.

Knowing the probable Indo-European parent word and tracing the three words through their development in different languages clarifies the relationship among them. Even though the three Modern English

words look so different, their meanings are all related to teeth. The "basic" or most common word in the trio is the native English word tooth; both dentist and orthodontist are loan words. Without these horrowings, we probably would call a dentist a "tooth-doctor."

An additional example of a tracing diagram, that for the word eight, is presented in Figure 4. For more information on root words, derivations, and word families, refer to Davies (1981), Mario Pei's The Families of Words (1962), or The American Heritage Dictionary of Indo-European Roots (1985).

---- 4. A tracing diagram for eight.

Extensions

 Have students use tracings to diagram the relationships among the sets of words listed below. Using etymological information, students are to fill in the missing pieces between the hypothetical Indo-European parent words and the Modern English words.

IE Parent Words Modern English Words bhreg- (to break) break, fracture dekm (ten) ten, December, decade two, duet, double, dozen dwo (two) gwei- (to live) quick, vivid, survive, vital, biology kerd- (heart) neart, cordial, courage, cardiac hundred, cent, century kmtom (hundred) kwetwer/kwetr (four) four, square, quart, quarter men- (think) mind, mental mer- (to die) murder, mortal, immortal nose, nostril, nasal nas- (nose) nine. November, noon newn (nine) nogw- (naked) naked, nude, gymnast ped-/pod- (foot) foot, pedicure, pedal, pedestrian, tripod star, constellation, astronaut, ster- (star) astronomy, astrology

Word Families

"How come words are so much alike: report, important, porter, transportation? They all have port in them."

Many words have developed from a single root word. For example, the Latin word *portare* (to carry) is the source of at least nine Modern English words:

deportportreportexportportablesupportimportportertransport

Some Old English, Latin, and Greek root words and the families of words developed from them are listed in Figure 5. Peggy Dilts's Words in the Wise (1972) provides additional examples of word families.

Old English, Latin, and Greek Root Words

Old English Root Words

brecan (to break): break, breach, breakfast, brake craft (skill): craft, crafty, craftiness, witchcraft, handicraft, craftsman faran (to go): farewell, welfare. thoroughfare, ferry, ford, carefree midd (middle): middle, amid, meddling, midshipman, mid-America nëah (near): near, neighbor, nigh, next sër (pain): sore, sorrow, sorry, sorrowful stigan (to ascend): stair, staircase, stile, stirrup, sty twå (two): two, twice, between, twilight, twig, twin

Latin Root Words

agere (to drive, do): act, action, active, activity, agent, agility, reaction magnus (great, large): magnify, magnitude, major, magnificent, majority, maxim scribere (write): description, inscription, postscript, prescribe, scribble, script, scripture trahere (to draw, handle, manage): attract, contract, portrait, refract, retreat, trace, tractor, train, trait, treaty videre (to see): evident, improvise, invisible, revise, supervisor, television, video, vision, visit, vista, visualize volvere (to roll, turn around): convolutions, evolution, involve, revolution, revolver, volume

Greek Root Words

aero (air): aerial, aerobics, aerosol
auto (self): automatic, automobile, autobiography
cosmos (world, universe): cosmic, cosmopolitan, microcosm
cycle (circle): bicycle, cycle, cyclone
geo (earth): George, geography, geometry
graph (write): biography, epigraph, geography, grammar, graph,
graphite, telegraph
logos (speech, word, reason): dialog, ecology, logic, psychology, zoology
metre (measure): barometer, thermometer
onyma (name): anonymous, antonym, homonym, pseudonym, synonym
phôn (sound): phonics, symphony, phonograph
tile (far): telephone, telegraph
thermos (hot): thermal, thermometer, thermos, thermostat

Figure 5. Old English, Latin, and Greek root words.

Extensions

 Have pairs of students select one root word; then ask them to locate as many words as possible that have developed from this root word. Students may want to display the word family that they discover by attaching word cards to a tree branch hung from the ceiling or set into a pot.

2. Have students construct a set of cards with word families and root words to use in playing Rummy, Concentration, or other card games.

Affixes

"What good are prefixes and stuff like that?"

Adding prefixes and suffixes to existing words is an important way to create new words. Consider how many new vords can be created using the word *like* and one or more affixes:

alike	lik eli est	likeness
dislike	likelihood	likewise
likeable	likely	unlike
likelier	liken	unlikely

Some affixes date back to Old English times, and others have been borrowed from Latin and Greek. Examples of all three sources of affixes are presented in Figure 6. Also see Edgar Dale and Joseph O'Rourke's *Techniques of Teaching Vocabulary* (1971) for additional information about prefixes and suffixes.

Old English, Latin, and Greek Affixes

Old English Affixes	Modern English Words
a- (on, to, toward, into, up)	ago, asleep, ashore
be- (all over, thoroughly)	bemoan, bespeak
for- (from)	forget, forlorn
fore- (before, in front of)	forehead
mis- (bad)	mistake, misdeed
off- (from)	offspring
out- (out)	outline, outside, outwit
over- (over)	overboard, overtake
<i>under</i> - (beneath)	undermine, undergraduate
with- (against, from)	withdraw, withstand
-ard (one who)	drunkard, wizard
-dom (dominion, quality, condition)	freedom, kingdom, wisdom
-en (made of, to make)	harden, lengthen, wooden
-er (one who)	hunter
<i>-ful</i> (full, full of)	hopeful

Figure 6. Old English, Latin, and Greek affixes.

-hood (state, quality) -ish (having the qualities of) -less (without) ·hy (like) -ness (condition of being, place) -ship (skill, art, condition) -ster (one who) -ward, -wards (toward) -y (full of, having)

Latin Affixes

ab-, abs- (from, away from) ambi- (both) ante- (before) bi- (two) col-, com-, con- (with, very, together) contra-, contro- (against) de- (down, off, away) di-, dif-, dis- (not apart) in- (in, into) inter- (between, among) mal- (bad) muiti- (many, much) post- (after) pre- (before) re- (again) semi- (half, twice in a given period) sub- (under, secretly, less than) super- (over, above) trans- (across) tri- (three) -able, -ible (capacity) -ation, -ition (act or state of) -cle, -cule (little) -fy (to make)

statehood, falsehood girlish, Turkish reckless godly wilderness, goodness friendship, craftsmanship spinster, gangster, youngster backward(s) greedy, windy

Modern English Words

abduct, abstract ambidextrous antediluvian, anterior collapse, combine, confront

contradict, controversial decline. dilute, differ, discontinue incline, insult international, interchange ' malnutrition multicolored, multiple postpone preschool relax, repeat semifinal, semiannual

submarine, subtract superman, superficial transcontinental triangle portable, readable, possible education, recognition molecule, muscle beautify, magnify cartoonist creative action, admission

Figure 6 (continued).

-ist (one who does)

-ive (having the quality of)

-sion, -tion (act or state of)

Greek Affixes Modern English Words amphi- (both) amphibian anti- (against, opposite) antibiotic arch (chief) architect cata-, cath- (down, against) catastrophe, cathedral hemi- (half) hemisphere mono- (one, alone) monorail, monopoly par-, para- (by the side of) parallel proto- (first) protozoa -ic, -ics (pertaining to) artistic, gymnastics -ize (to make into) dramatize -oid (like) anthropoid

Figure 6 (continued).

Extensions

- *1. Ask students to hunt for examples of words with particular affixes in the books they are reading. Collect the words on cards and hang them as mobiles.
 - 2. Choose a root word from the list in Figure 5 and have students suggest as many affixes as possible. Explain how the affixes change the meaning of the original word. Chart these words on a web to show the variety of words that can be created from one root word. A sample web developed using the root word port (to carry) is presented in Figure 7.
 - Choose a word and have the class add improbable affixes to it to create "unique" words, such as like + -ster = likester, meaning "one who likes." Have students illustrate and define these unique words and compile them into a booklet.

Old English

Old English Words

"Why do we say eleven and twelve instead of 'one-teen' and 'two-teen'?"

Long ago when people counted, they used their fingers in counting to ten. After reaching ten, they ran out of fingers and would say "one left over" for eleven and "two left over" for twelve. Both eleven and twelve contain the Old English word lif, meaning "to leave" (Barnes 1948). These early people picked up the habit of saying "three and ten" or thirteen and "four and ten" or fourteen, and so on for the remaining numbers in the teens.

Figure 7. A web of words developed from port.

While only approximately 20 to 25 percent of our words date back to the Old English period, these native words account for more than half of our most frequently used words, such as a, the, in, for, have, you (Pei 1962). According to Baugh and Cable (1978), the only non-Old English high-frequency word is very. Some Old English words are easy to decipher:

bōc (book)	nēahgebūr (neighbor)
dæg (day)	regnboga (rainbow)
hröf (roof)	spon (spoon)
hwæt (what)	upp (up)
mete (meat)	wrītan (write)

Extensions

1. Ask students to select a passage from their own writing or from a book they are reading and to compare the number of native words to the number of loan words used in the passage.

2. Assign each student to hunt through a dictionary looking for native words beginning with a particular letter of the alphabet. For example, some recognizable Old English words beginning with b are listed below:

batt (bat)
bean (bean)
beofor (beaver)
beo (bee)
betst (best)
botm (bottom,
brēad (bread)
brycg (bridge)
brōm (broom)
betst (best)
bisig (busy)

between butorfleoge (butterfly)

blæc (plack) bī (by)

blod (blood)

After students prepare a list of native words, have them write the Old English word forms on flash cards to use in a game. Next, divide the class into teams and ask questions alternately of each team. A team scores a point if a student can identify the Modern English word developed from the Old English form.

- 3. Many Old English words such as beek and dringle have been lost or replaced with loan words. Older students might enjoy developing a list of Old English words that are not found in Modern English. For more information about these lost words, students might check Susan Sperling's Poplollies and Bellibones: A Celebration of Lost Words (1979).
- *4. While our names for the months of the year are drawn from I atin, the Old English names for the months are interesting, too. The Angles and Saxons were agrarian peoples, and the names they invented reflect their culture:

january	Wulf-mōnath	wolf month
February	Sprote- Kalemõnath	month when cabbages sprout
Ma:ch	Hlyd-mōnath	boisterous month
April	Ēastre-mōnath	Easter month
May	Thrīmilce- mðnath	month of three milkings
June	Sëre-monath	dry month
July	Mæd-mönath	meadow month
August	Wëod-monath	weed month
September	Hærfest-mönath	harvest month
October	Win-monath	wine month

November Blöd-mönath sacrifice month

December Midwintra- midwinter month or
mönath or holy month
Hälig-mönath

Ask students to speculate on the reasons for the names. For example, March was called the "boisterous month" because it was such a windy time, and November was called the "sacrice in this because farmers slaughtered some of their stock before the harsh winter weather arrived. Have students create new names for the months based on their own activities.

5. What did Old English sound like? Our Changing Language, a recording by Evelyn Gott Burack and Raven I. McDavid, Jr. (1965) presents short readings in Old English as well as Middle English and Early Modern English. The Sound of English: A Bibliography of Language Recordings, compiled by Michael D. Linn and Maarit-Hannele Zuber (1984), lists other available records on the history of English, American English, and Modern English dialects.

Irregular Verb Forms

"How come you can't say 'eated'?"

Most verbs have become weak or regular and use the ed past tense form. However, a few verbs reflect the Old English tradition and have strong or irregular past and past participle forms. These irregular verbs include:

beg in	fight	ride
blow	find	see
come	fly	shake
drink	freeze	sing
drive	grow	sink
eat	hold	swear
fall	know	take

While these verbs may cause problems for students, they do not have to learn the more complicated system of inflectional endings used in Old English and in many foreign languages.

Lxtensions

1. Have each student select an irregular verb and construct a verb mobile with cards listing the correct tense forms.

2. Compile a class book of irregular verb forms. Students might follow the format of Marvin Terban's I Think I Thought and Other Tricky Verbs (1984).

Irregular Plurals

"Why don't we say 'childs' and 'mans' and 'mouses'?"

While we use -s or -es to indicate plurals for most words, a few words have irregular plurals which have survived from the Old English plural forms. One Old English plural form, -en, is still used in several Modern English words, including oxen and children. Some other words also derive their irregular plural forms from Old English:

Old English		Modern English	
singular	plural	singular	plural
fōt	fēt	foot	feet
tōth	tēth	tooth	teeth
mann	menn	man	men
wifmann	wifmenn	woman	women
gös	gēs	goose	geese
mūs	mÿs	mouse	mice

The Old English tradition is easy to see in the Modern English words, and sharing them with your students will help them better understand what at first appears to be a capricious system of forming plurals in Modern English.

The practice of changing the f to v in words like loaf when forming we plural (loaves) also dates back to Old English. At that time, f was pronounced f at the beginning and end of words and f in the middle. Later, when f was added to the English alphabet, it was used to spell calves, elves, halves, knives, leaves, lives, thieves, and wives.

Extensions

- 1. Compile a class booklet of words with irregular plural forms.
- 2. A few borrowed words have retained their foreign plural forms. Ask students to check the plural forms of the words alga, alumnal alumnus, criterion, datum, focus, fungus, and index, and to generalize a rule about forming the plurals of some words borrowed from Greek and Latin.

Spelling

Sound/Symbol Correspondences

"How come you can't just spell words the way they sound?"

When English spelling developed in the 600s, words were spelled the way they were pronounced. There were no "silent" letters in Old English, and even the first letter in words like knight and write was pronounced. Because there were no dictionaries listing the "correct" way to spell words, scribes felt free to change the way a word was spelled to reflect changes in pronunciation. These changes in spelling came to an end with the standardization of spelling in the 1500s. Even though the way we pronounce a word might change, we continue to spell it the same way, resulting in silent letters and mismatches between letters and sounds.

Also, the addition of thousands of loan words from languages around the world has contributed to our spelling difficulties. Say these words: chafe, chagrin, chameleon, chasm, chef, chemist, cherub, choir. The ch in these words is pronounced four different ways: /k/, /ch/, /sh/, and /kw/. And consider the word cello, a word without an h but with a /ch/ initial sound. While the sound/symbol correspondences in English are not always predictable, they provide other information about these loan words. For instance, ch is often pronounced /sh/ in French loan words and /k/ in Greek loan words.

Extensions

- 1. Have students brainstorm a list of all the ways we spell a particular sound. For example, four ways to spell /f/ are f as in fish, ff as in cuff, ph as in triumph, and gh as in enough. Pei (1952) listed fourteen different spellings for the /sh/ sound: shoe, sugar, issue, mansion, mission, nation, suspicion, ocean, nauseous, conscious, chaperon, schist, fuchsia, pshaw. A list of common spelling options for other phonemes is presented in Figure 8. Ask students to locate examples of the spelling options in books they are reading and in their own writing.
- 2. A followup activity for students is to try spelling words in outlandish ways. For instance, dramatist George Bernard Shaw tried spelling our word fish this way: ghoti. He used the gh in laugh for the /f/, the o in women for the /i/, and the ti in nation for the /sh/. How do unconventional spelling options mask lexical and etymological information?

	Common Spelling	g Options	
Sound	Spellings	Examples	
ā	а-е	date	_
	a	angel	
	ai	aid	
	ay	day	
ě	ea	each	
	ee	feel	
	e	evil	
	e-e	these	
	ea-e	breathe	
ě	е	end	
	ea	head	
ō	o	go	_
	0 -e	note	
	OW	own	
	<u> </u>	load	
ô	o	office	
	a	al!	
	au	author	
	aw	saw	
ŏo	00	book	
	u	put	
	ou	could	
	o	woman	
<u>oo</u>	u	cruel	
	00	noon	
	u-e	rule	
	о-е	lose	
	ue	blue	
	0	to	
	ou	group	

Figure 8. Common spelling options for certain phonemes in the English language. Reprinted, with permission, from Horn 1957, 426–28. © 1957 by The University of Chicago. All rights reserved.

	Common Spelling O	ptions	
Sound Spellings Examples			
ŭ	u	ugly	
u	0	company	
	ou	country	
stressed	er	her	
syllabic r	ur	church	
Syllatore /	ir	first	
	or	world	
	ear	heard	
	our	courage	
unstressed	er	better	
syllabic *	or	favor	
Syllatole 4	ure	picture	
	ar	dollar	
	oi	oil	
Oi	cry	boy	
	ou	out	
ou	ow	COW	
3	u	union	
ũ	u-e	use	
	ue	value	
	ew	few	
	le	able	
syllabic l	al	animal	
	el	cancel	
	il	civil	
Ilabia n	en en	written	
syllabic n	on	lesson	
	an	important	
1	in	cousin	
	contractions	didn't	
	ain	certain	

Figure 8 (continued).

	Common Spellin	g Options
Sound	Spellings	Examples
ch	ch	church
	t(u)	pictur e
	tch	watch
	ti	question
	f	feel
	ff	sheriff
	ph	photograph
	ge	strange
		general
	g j	job
	dge	bridge
	С	call
	k	keep
	x	expect, luxury
	ck	black
	qu	quite, bouquet
	1	last
	11	allow
	le	automobile
	m	man
	me	come
	mm	comment
	n	no
	ne	done
	ng	thing
	n	bank, anger

Figure 8 (continued).

Common Spelling Options		
Sound	Spellings	Examples
s	S	sick
	ce	office
	С	c [;] .y
	SS	class
	se	clse
	x(ks)	box
sh	ti.	attention
	sh	she
	ci	ancient
	ssi	admission
		teacher
•	te	definite
	ed	furni she d
	· tt	attend
у	u	union
,	u-e	use
	y	yes
	y i	onion
	ue	value
	ew	few
	<u> </u>	present
-	se	applause
	ze	gauze

Figure 8 (continued).

3. Noah Webster simplified the spelling of many words. Ask students to consider which words they would like to simplify and how they would do so. Would their changes affect the clues that the present spelling provides about the meaning and origin of the word? For example, if we changed the word *phone* to *fon*, we would lose the etymological information indicating that *phone* is a Greek loan word and that the o has a long sound.

Silent Letters

"How come words like island have silent letters?"

During the sixteenth century, scholars believed Latin was a "model" language and English was a limited, unpolished vernacular. To add more prestige to English, these scholars modified the spelling of a few words, including islana, to reflect Latin and French spellings. Island was spelled ilond in Middle English; the s was added to imitate the Old French and Middle French word isle (spelled ile in Modern French) and the Latin word insula. Even though the spelling does not correspond to the pronunciation, it has remained. The spelling change also sends a false message about the word's etymology. While island with an s may appear to have developed from a French or Latin source word, it is actually a native English word.

Today other words such as knight and folk have silent letters because the consonants in six particular consonant clusters ceased to be pronounced during the fifteenth and sixteenth centuries. The w in wrwords such as wrist, the g in gn- words such as gnat, and the k in kn-words such as knock have become silent, as well as the b in -mb words such as climb, the n in -mn words such as hymn, and the l in -lk words such as talk. While these letters are no longer pronounced, they, too, have remained in our spelling. It must be noted, however, that both letters are pronounced when the letters cross morpheme boundaries in words such as bombard, signature, hymnal, and crumble.

Originally the silent e's on words such as time, name, and come were pronounced, but by the beginning of the Modern English period, they became silent. The final e has remained on most words to indicate that the preceding vowel is long. While spelling reformers have suggested alternate ways of marking long vowels, including doubling the long vowel to indicate length (e.g., maad for made), the practice of using silent e's has remained.

Extensions

- Three other words, receipt, debt, and doubt, have silent letters that
 were added when the words were "Latinized." Have students
 check the etymologies for each word to learn the source words
 as well as the Latin words contributing the silent letters.
- 2. Have the class compile a list of wr-, gn-, kn-, -mb, -mn, and -lk words, and mark the unpronounced letters in each word.
- 3. Many early printers who came to England from Holland were responsible for adding the silent h to words such as ghast, gherkin,

and ghastly. For example, ghost was spelled gost in Middle English, but the printers in the 1500s, either by accident or because the gh pattern was familiar to them, added the unnecessary h. However, the h's added to other words such as ghospel and ghossip have been dropped, and the h's added to ghess (guess) and ghest (guest) have been replaced with u's. Have students investigate the etymologies of gh-words and note in particular the derivations of ghetto and ghoul. Could the Dutch printers have added the h's to these two words?

Name Words

What do these words have in common?

America	Delaware	raxopnone
aspirin	Ferris wheel	siren
atlas	ieans	suede
Band-Aid	leotard	tangerine
boycott	mayonnaise	teddy bear
cereal	sandwich	zipper

All of these words are derived from names: people's names, names of gods and goddesses from Greek and Roman mythology, brand names, and place-names. For example, the *teddy bear* was named to honor Theodore Roosevelt, *sandwich* comes from the Fourth Earl of Sandwich, and *jeans* were named after the city of Genoa, Italy, where they were first manufactured.

Words from Names

"Is Levi's a name or a word?"

Many people's names have become common words. In the nineteenth century, Levi Strauss founded Levi Strauss and Company, the world's first and largest manufacturer of denim jeans. Strauss called his jeans Levi's, and over the years Levi Strauss's name has become a widely known brand name. Another example is Samuel A. Maverick, an unconventional nineteenth-century Texas cattleman who refused to brand his cattle. His name has become a word that means a person who acts independently or is a nonconformist. People whose names become the source of words, such as Levi Strauss and Samuel A. Maverick, are eponyms. The term is now more often applied to the word that is derived from a person's name.

Extensions

*1. Have students determine the words that are derived from the following names:

Michel Bégon Amelia Jenks Bloomer E. G. Booze Col. James Bowie Charles Cunningham Boycott Louis Braille Ambrose Burnside **Julius Caesar** John Duns Scotus Gabriel Fahrenheit George W. G. Ferris Elihu Frisbee Richard Jordan Gatling Joseph Ignace Guillotin lules Léotard Charles Lynch John Montagu (Earl of

Samuel F. B. Morse lean Nicot Louis Pasteur Joel Robert Poinsett Theodore Rousevelt Adolphe Sax Norman Selby (Kid McCoy) Étienne de Silhouette William Archibald Spooner Levi Strauss Count Paul Stroganoff Amerigo Vespucci Alessandro Volta James Watt Count Ferdinand von **L**eppelin I. G. Zinn

While students can guess the words derived from many of these people's names, they may need to research to learn, for example, that the begonia was named in honor of Michel Bégon. Two excellent resource books for students are Vernon Pizer's Take My Word for It (1981) and Allan Wolk's Everyday Words from Names of People and Places (1980).

Words from Mythology

Sandwich)

"Vulcan? Is that where they got the word volcano?"

Yes, our word volcano comes from Vulcan. The connection between the two words is clear. Vulcan was the Roman god of fire, and when molten lava spewed from volcanoes, the ancient Romans believed that Vulcan was working in his underground workshop. The names of numerous gods, goddesses, and other characters from both Roman and Greek mythe. gy are eponyms, contributing such words as atlas, cereal, echo, janitor, money, and siren.

Extensions

*1. Have students investigate words that developed from the names of the following gods, goddesses, and other characters in Greek and Roman mythology:

Atlas	love	Odysseus
Calliope	Juno Moneta	Olympus
Ceres	Luna	Pan
Cupid	Mars	Saturn
Echo	Mercury	Sirens
Furies	Morpheu.	Tantalus
Iris	Muses	Titan
lanus	Oceanus	Vulcan

One good resource for students is Isaac Asimov's Words from Myths (1961).

- *2. Have students research the English names for the months of the year. The names come from Latin, and some months were named to honor Roman gods and goddesses.
- *3. The English names for the days of the week are mixed in origin, but some come from Roman and Norse mythology:

Sunday	OE Sunnandæg	day of the sun (L <i>dies solis</i>)
Monday	OE Monandæg	day of the moon (L lunae dies)
Tuesday	OF Tiwesdæg	day of Tiw or Tyr
Wednesday	OE Wödnesdæg	day of Woden
Thursday	OE Thūresdæg	day of Thor
Friday	OE Frigedæg	day of Frigg or Freya
Saturday	OE Sæternesdæg	day of Saturn (L saturni dies)

Compare the English word Friday with the Latin form dies veneris, meaning "day of Venus." Frigg or Freya was the Norse goddess comparable to the Roman goddess Venus. The French and Spanish words for Friday, vendredi and viernes, respectively, reflect their derivation from the Latin word form. While the English word Friday differs significantly in appearance from the French and Spanish words, all three honor a goddess of love and beauty. Make similar comparisons between the Norse god Tiw or Tyr and the

Roman god Mars for Tuesday, the Norse god Woden and the Roman god Mercury for Wednesday, and the Norse god Thor and the Roman god Jupiter or Jove for Thursday.

*4. Tie classroom discussions about words derived from mythology to reading the myths. One good source of Norse myths for students is Ingri and Edgar d'Aulaire's Norse Gods and Giants (1967). Compare Norse myths to Greek and Roman myths and to Native American, Egyptian, Chinese, and Japanese myths.

Words from Places

"Do you know why my mom calls her good dishes china and we call that country China?"

Many objects are named for the city or country where they were first grown or manufactured. The word *china* originally referred to porcelain or ceramic ware manufactured in China, but we now use the word to describe any high-quality porcelain. Other words from placenames include *cantaloupe*, named for the *stalian* villa where it was first grown, and *frankfurter* from Frankfurt, Germany.

Extensions

*1. Have students investigate the place-name origins of these words: bayonet (Bayonne, France) bikini (island of Bikini) brussels sprouts (Brussels, Belgium) Chihuahua (state in Mexico) cologne (Cologne, Germany) damask (Damascus, Syria) denim (Nimes, France) dollar (Joachimsthal, Czechoslovakia) gauze (Gaza) gypsy (Egypt) hamburger (Hamburg, Germany) jalopy (Jalopa, Mexico) jeans (Genoa, Italy) mayonnaise (Port Mahon, Spain) millinery (Milan, Italy) palace (Palatine Hill in Rore)


```
Parmesan cheese (Parma, Italy)
peach (Persia)
Pekingese (Peking, China)
polka (Poland)
spinach (Spain)
suede (Sweden)
tangerine (Tangiers, Morocco)
tarantula (Taranto, Italy)
tobacco (Tobago, Antilles)
turkey (Turkey)
```

Brand Names

"What's a brand name?"

The word brand comes from the Old English word brand, meaning "a piece of burning wood." As Hook (1975) explains, brands began as a mark burned on cattle and other possessions and later came to mean an identifying sign or trademark. Today a brand name is printed rather than burned onto product labels, but its purpose remains to identify the product. Well-known brand names include Band-Aid, Coca-Cola, Crest, Frigidaire, Levi's, Pepsi, and Xerox.

Extensions

*1. Have students research the histories of brand names of products. For example, in searching for a name for their oven-proof glassware, scientists at the Corning Glass Works first chose the name *Pie King*. They decided that they wanted a more elegant name so they changed the word *king* from English to Latin, producing the word *Pyrex*. Some brand names for students to investigate include:

WOLL I JIEM. DOING		
Adidas	Jeep	Polaroid
Amoco	Kleenex	Post
Avon	Kraft	Quaker
Bic	Lego	Revion
	Maxwell House	Singer
Birds Eye	Mazda	Sony
Chevrolet	Mobil	Toyota
Coca-Cola		Tupperware
Colgate	Nabisco	Volkswagen
Ford	Nestlē	Wrigley's
Greyhound	Palmolive Palmolive	
Heinz	Pepsi ,	. Xerox

One good resource for students is Oren Arnold's What's in a Name: Famous Brand Names (1979).

2. Many brand names have entered our language and have replaced the generic name for the product. For example, Kleenex, Scotties, and Puffs are all brand names for facial tissues; Kleenex is the best known and most often replaces the generic name. Have students identify the gene ic names for these well-known brand names:

Band-Aid Levi's Sanka
Coke Pyrex Thermos
Jell-O Q-Tips Vaseline

First and Last Names

"Where did our names come from?"

During the Old English period, people had a single name of Germanic origin such as Edgar, Edmund, Godwin, Ethel, and Winifred. They also used an interesting system for forming new names. According to Floise Lambert (1955), children's names were often created by combining the first half of one parent's name with the second half of the other parent's name. To illustrate, a daughter born to a father named Alfred and a mother named Edith might be named Aldyth.

After the Norman conquest, French nan es such as Caroline, Charles, Louis, Margaret, and William came into style. Also, biblical names including David, Joseph, Mary, Peter, and Sarah became popular, perhaps due to the Crusades.

Some of the first names we use today dare back to the Old Englishperiod, others are French or biblical, and still others come from languages around the world. The language a name is derived from as well as its original meaning can be traced through etymological information. For example:

Alan (Irish: handsome, cheerful)

Amy (French: beloved)
Barbara (Latin: stranger)

Brian (Celtic: strength, virtue, honor)

Diana (Latin: goddess)
Denna (Italian: lady)
George (Greek: farmer)

Gerald (German: spear-mighty)

Linda (Spanish: pretty one)

Michael (Hebrew: he who is like God)

Phillip (Greek: lover of horses)

Ralph (English: swift wolf)

Robert (English: shining with fame)

Roxanne (Persian: brilliant one)

The use of last names did not develop in England or the rest of Europe until late in the Middle Ages, when it became increasingly difficult to distinguish among people. In a village there might have been four or five boys and men named Thomas. To tell them apart, it became customary to add a nickname: Thomas the short, Thomas the smith, Thomas from near the bridge, Thomas the son of William. Gradually the word the was dropped, resulting in Thomas Short, Thomas Smith, Thomas Bridges, Thomas Williamson (or Wilson). Thus, there were at least four sources for our last names: (1) physical appearance, (2) occupation, (3) geographic location, and (4) paternity.

The practice of adding -son or another affix to indicate paternity or family relationship is widespread. In addition to the English Robertson, Thompson, and Wilson, Scandinavians have contributed Anderson, Erickson, Hansen, Johnson, and Olson. The prefix Fitz- also means "son of" and is used by both Irish and English in the names Fitzgerald and Fitzsimmons. The Scottish and Irish both use the form MacIMc, as in McDonald. The Irish form O', as in O'Brien, means "grandson of" but is often translated as "descendant of." The suffix -vich is used to mean "son of" in the Slavic languages.

Extensions

- 1. Invite students to research their own first and last names. Small paperback books of names for the baby are often available in displays near supermarket checkout lanes and provide basic information about most first names. Students may obtain additional information about names from Barbara Shook Hazen's Last, First, Middle and Nick: All about Names (1979) and from reference books that are available at public libraries.
- 2. Ask students to create new names for themselves using the Old English custom of combining parts o' both parents' names to create the child's name.
- 3. We often clip first names to make new names. For example, Beth, Betsy, Betty, Elsie, Lisa, and Eliza are shortened forms of Elizabeth.

Have students determine the original names from which these shortened forms were taken:

BobGailPatChuckHankPeggyEllenJackTedFrankJerryVickie

4. Have the class discover the etymologies of the following last names, which originated as physical characteristics:

Boyd Campbell Follett
Burnett Curtis Hardy
Cameron Fairfax Power

5. Ask students to investigate the derivations of these occupation-related surnames:

Bailey Fletcher Turner Baxter **Foster** Tyler Chandler Lambert Wagner Clark Marshall Webb Collier Plummer Webster Cooper Smith: Wheeler Day Spooner Wright

6. Have students research the history of the titles Mr., Mrs., Miss, and Ms.

Place-Names

"How come some of our states like New York and New Jer. ey have the word new in their names? Why are they 'new'?"

American place-names—names of cities, states, mountains, and .ivers—come from several sources. Because the United States was se tled relatively recently, many place-names can be traced. New York was named after the English Duke of York and Albany, and New |ersey honors the island of Jersey in the English Channel. Nearby, New Hampshire pays tribute to the English county of Hampshire. Other American place-names beginning with new include New England, New Mexico, and New Orleans. Also, there are several "new" place-names outside the United States: Nova Scotia, New Guinea, and New Zealand.

Eloise Lambert and Mario Pei (1959) explain that place-names provide valuable clues in tracing the movement of peoples and the spread of civilization. Many American place-names entered the English language from Indian words, such as Chesapeake Bay, Appalachian

Mountains, Wyoming, Mississippi River, and Milwaukee, while Alaska is an Aleut word meaning mainland.

Other place-names reflect the languages spoken by the early settlers. To generalize, English place-names are found in the eastern part of the United States (Annapolis, Carolina, Virginia), French place-names in Louisiana and along the Mississippi River valley (New Orleans, Prairie du Chien, St. Louis), and Spanish place-names in Florida and the Southwest (El Paso, St. Augustine, Santa Cruz). Other languages are represented, too. A number of Dutch place-rames remain in the region of the Dutch colony of New Amsterdam: Yonkers, Brooklyn, Harlen, and the Hudson River, named for the Dutch explorer Henry Hudson. Settlers from Germany, Scandinavia, and other European countries came to the United States later. Their place-names are fewer and scattered. The names of many cities, states, mountains, and rivers were chosen to honor kings, nobility, presidents, saints, and explorers, as shown in the examples below:

Cincinnati: Cincinnatus, a Roman statesman

Columbus: Christopher Columbus

Delaware: Lord De La Warr, a colonial governor

Georgia: King George II of England

Laramie: Jacques La Ramie, a French fur trapper

Louisiana: King Louis XIV of France

Mount McKinley: President William McKinley

Pennsylvania: William Penn, founder of Pennsylvania

Pike's Peak: Zebulon Pike, an eighteenth-century explorer

Pontiac: Pontiac, an Indian chief San Francisco: St. Francis of Assisi Washington, D.C.: George Washington

Place-names come from a wide variety of other sources, too. Sometimes names are chosen because of physical characteristics, such as the White Mountains, Las Vegas (the plains), and Baton Rouge (red stick). Other place-names come from popular personal names such as Gene Autry, Oklahoma, and Santa Claus, Indiana. Another source of place-names is religious words such as Sacramento, San Antonio, and Los Angeles (the angels). One final source of place-names is animal names such as Beaver Dam, Euffalo, Elhiart, and Foxboro.

Three good references for students to consult about place-names are Vernon Pizer's Ink, Ark., and All That: How American Places Got Their

Names (1976), Christine Fletcher's One Hundred Keys: Names across the Land (1973) and Eloise Lambert and Mario Pei's The Book of Place-Names (1959).

Extensions

- *1. Have students research the name of their city and state and try to determine the sources of names given to rivers, lakes, streets, and highways near their homes.
- *2. Have students examine a state or U.S. map and discover as many different sources of place-names as they can. Discuss with students how the history and geography of a particular area affect the place-names.
- *3. Americans tended to repeat the names of cities as they moved west. How many cities can students locate on state maps with these often-used names?

Albany Florence Plymouth Alexandria Jefferson Portland Columbus Madison Springfield

*4. America was named in honor of Amerigo Vespucci, the Italian explorer who was falsely credited with discovering our country. The names of other countries have interesting histories, too, often based on their geography or historical events. Have students trace the history of the names of these and other countries:

Argentina: Silvery Republic

Australia: land of Auster, the south wind

Bolivia: named for Simón Bolívar

China: Middle Kingdom Ecuador: the equator France: free men

Mexico: named for the Aztec war-god, Mexitli

Venezuela: Little Venice Vietnam: land of the south

Forming New Words

English is a living language, growing and changing to reflect the people who speak and write it. New words are added to English in a variety of ways. As previously discussed, many words are borrowed from other

languages and numerous words are developed from names. Four additional ways that new words are formed are (1) compounding, (2) coining, (3) clipping, and (4) imitation (e-hoic words).

Compounding

"Why do we have to have compound words?"

Joining two words to produce a new word is a common practice dating back to the Old English period. In compounding, two words are combined to express a new idea. Three examples of Old English compounds that have remained in our language are childhood (OE cildhād), friendship (OE frēondscipe), and kingdom (OE cyningdōm). Other Old English compounds have been replaced with Norman French or Latin words. For example, the Old English word lēccerēft (leechcraft) has been replaced by medicine, frumweore (beginning-work) by creation, and brēostcearu (breastcare) by anxiety. Other compound words have survived in different forms. Our word lord is derived from hlāf-weard (loaf-warden), and world comes from wer-eld (man-age). Other compound words such as telephone, stethoscope, and automobile are formed from Greek and Latin words.

Hook (1975) explains that compound words usually progress through three stages. They begin as separate words (open); later they are hyphenated; and finally they become single words. However, there are many exceptions to this rule, such as the compound words cash register, post office, and ice cream, which have remained separate words. An interesting word is ball-point pen, a compound word that is both open and hyphenated.

Extensions

- 1. When the colonists came to America, they found many new animals and plants, and they created new compound words to describe these objects, such as firefly, popcorn, sweet potato, bullfrog, and copperhead. Have students discuss why these words were chosen and research the histories of these and other uniquely American compound words.
- 2. Compound words are most often formed from nouns, adjectives, and adverbs. Have students classify the parts of speech of the original components of these and other compound words:

birthday blueberry downfall evergreen fingerprint headache kickback lipstick sunshine

3. Ask students to collect examples of compound words and sort them into three classes: open, hyphenated, and single compound words.

Coining

"Is brunch a real word, or is it just made up?"

Creative people have always invented or coined new words. Lewis Carroll, author of Alice in Wonderland and Through the Looking Glass, is perhaps the best-known inventor of words. He called his new words portmanteau words, borrowing from the British word for a suitcase that opens into two halves, because his new words were created by blending or combining two words into one. His best-known word is chortle, a blending of snort and chuckle. The word brunch is also a blend, a combination of breakfast and lunch.

Pure inventions are a second type of coined words. For example, gas was coined by J. B. van Helmont in the seventeenth century, and John Milton invented the word pandemonium in Paradise Lost. More recently, a scoutmaster named R. H. Link coined the word boondoggle. Brand names such as Kodak, nylon, Pyrex, and zipper are also pure inventions.

Acronyms, words formed by combining the initial letter or letters of several words, are a third type of coined words. Laser, for example, is created by combining the initial letters of the words light amplification by stimulated emission of radiation. Radar, scuba, NOW, OPEC, and NASA are examples of other well-known acronyms.

Extensions

 Ask students to check the etymologies of these portmanteau words to learn the original words that were blended to form the new words:

broasted	dumbfound	smog
brunch	flurry	splatter
cafetorium	hokum	squawk
clash	motel	twirl

Have students consult the dictionary to learn the words used in forming these acronyms:

BASIC	HOPE	Nabisco
CARE	јеер	NASA
FIAT	laser	NOW

OK/okay	SALT	UNICEF
OPEC	scuba	VISTA
radar	sonar	ZIP

(In some dictionaries, the acronyms are listed separately in an appendix.)

- *3. Read aloud or have students read individually Lewis Carroll's "Jabberwocky" and make a list of the portmanteau words used in the poem. Two captivating, book-length versions of the poem are available—one illustrated by Jane Breskin Zalben (Warne, 1977), the other by Kate Buckley (Albert Whitman, 1985).
 - 4. Ask students to invent "sniglets" or new words that should be in our language but haven't been coined yet. They might pattern their new words after *Sniglets* (Macmillan, 1984) and *More Sniglets* (Macmillan, 1985) by Rich Hall and friends.

Clipping

"Why do some people call a cab a 'cab' and others a taxi a 'taxi'?"

Cab and taxi as well as taxicab are shortened forms of the term taximeter cabriolet. The process of making a shorter word from a longer one is known as clipping. In this example, three synonymous words were clipped from the same term. Other clipped words include fan (from fanatic), goodbye (from God be with ye), math (from mathematics), and zoo (from zoological garden). Most of these clipped words are only one syllable long and commonly used in informal conversation.

Extensions

1. Have students research the etymologies of these words to learn the original words from which they were clipped:

ad	flu	phone
bedlam	gym	photo
bike	gypsy	piano
burger	hood (gangster)	plane
bus	lab	razz
cello	lunch	rep
curio	mend	sax
cute	mike	van
dorm	mob	vet
exam	mum (flower)	wig

Echoic Words

"How come we say that dogs say 'bow-wow' when they don't?"

Every language has developed words to represent the sounds made by animals, objects, and people: beep, chirp, gurgle, moo, plop, sizzle. These words are known as echoic words because they attempt to echo or imitate natural sounds. Often there is very little phonetic correspondence between the sound and the word used to represent that sound. Animal sounds are especially intriguing because the words used to represent the same animal sound vary greatly from one language to another. For example:

What a dog says

English: bow-wow

Chinese: kiau-kiau

Finnish: hau-hau English: cock-a-doodle-doo

Irish: amh-amh
Italian: chicchirichi
Japanese: wang-wang

Pusion: gray-gray

French: coquericot
Italian: chicchirichi
Japanese: kokek-koko

Russian: gav-gav Spanish: kiquerique Spanish: guau Swedish: ku-kukelik

Some common words also began as echoic words. The word zipper, a brand name, was invented to represent the sound a zipper makes, and etymologists hypothesize that knock may have originated as an echoic word.

Extensions

- *1. What sound does a hippopotamus make? Or a penguin? Have the clast investigate the words we use to represent animal sounds and compile a class booklet of animal sounds. One good resource is Peter Spier's Gobble, Growl, Grunt (1971).
- *2. Have students explore the words we use to represent the sounds that objects make. For example, how do we write the sound made by the siren of a police car or ambulance, or the sound that popcorn makes as it is popping? Have the class compose sound poems by listing all the sound words associated with particular topics, such as recess or a circus. Recommended books for students include Joan Hanson's Sound Words (1973) and More Sound Words (1979), Peter Spier's Crash! Bang! Boom! (1979), and John Burningham's series of "noisy books"—Skip Trip, Sniff Shout, and

71

Wobble Pop (all 1984), and Cluck Baa, Jangle Twang, and Slam Bang (all 1985).

*3. The comics are another good source of echoic words. Have students search for words representing action sounds in the comics and add these words to a classroom chart.

Pritish/American Contrasts

"How are you really supposed to spell theater: theater or theatre?"

Our language was brought to America by English settlers hundreds of years ago. As time passed, the language Americans spoke and wrote became slightly different from the English used in Britain and in other English-speaking countries. Our language is called *American English*, and the English spoken in Britain is called *British English*.

Soon after the United States became a country, Noah Webster, Ben Franklin, John Adams, and others wanted to develop a national, truly American language. Webster, the leader of this movement, initiated changes in order to simplify our spelling. He advocated spelling words as they were pronounced and dropping unnecessary silent letters. For example, in his An American Dictionary of the English Language (1828), Webster removed the small k in music, fabric, and public, and the unnecessary u in words like humor and color. He also changed the -re ending to -er in theater, center, meter, and so on. The spelling differences between British English and American English are summarized in Figure 9.

British variant spellings are becoming more common in American English. Ax and axe are used interchangeably, and stylish new office and shopping complexes often call themselves centres. Newer dictionaries do not indicate that axe, theatre, and enquire are British variants; instead, the words are simply listed as alternative forms for ax, theater, and inquire.

Extensions

- *1. Students can learn more about Noah Webster by reading a biography of his life. Why did he feel so strongly about creating an American language? How successful was he in this endeavor?
- *2. Have the class hunt for examples of British rariant spellings in British newspapers and magazines.
- *3. More British variant spellings are appearing in Ame. can communities, such as the words theatre and centre. Have students look for examples in their local community.

	British English	American English
1. our to ur	armour colour favour honour humour neighbour	armor color favor honor humor neighbor
2. <i>ll</i> to <i>l</i>	levelled traveller jewellery woollen	leveled traveler jewelry woolen
3. re to er	centre theatre metre manoeuvre	center theater meter maneuver
4. ce to se	defence offence	defense offense
5. en to in	enclose enquire	inclose inquire
6. other changes	axe catalogue cheque pyjamas tyre connexion	ax catalog check pajamas tire
	plough grey gaol	connection plow gray jail

Figure 9. Spelling contrasts between British English and American English (Alexander 1962; Hook 1975; Mencken 1936).

Questions Not Asked

The students' questions in this booklet have focused on the inconsistent surface features of the English language such as silent letters, homonyms, and British English/American English spelling contrasts. Students did not ask us about slang and language registers, nor did they ask about the vowel alternations in words such as declare/declaration or wide/width. We can only speculate as to why students focused on surface-level, phonetic features rather than deeper-level, lexical features (Chomsky 1970). Perhaps students recognize slang and other language vantations for what they are: alternative ways of communicating the same

79

message. They may have ignored the vowel alternations in words such as wide and width because they were attending to the lexical relationship between the words rather than phonetic differences. Or, students' questions may have reflected the content of their reading and language arts curricula. If their teachers were directing their attention to the inconsistent surface features of English, students may truly have had questions about these features or may have thought that we expected such questions.

Even though we did not collect students' questions as part of a systematic study, we feel compelled to mer. ion this observation about the types of language questions students asked. Our attention to the surface-level features in this booklet reflects the language questions that students in the first through eighth grades have asked. Students' questions must, of course, be considered within the school context in which they were collected, and the same restraints apply that affect all types of metalinguistic study. Nonetheless, the results are startling.

References

Sources Cited

- Alexander, Henry. The Story of Our Language. Rev. ed. Carden City, N.Y.: Doubleday, 1962.
- Barnes, Duane Clayton. Wordlore. New York: E. P. Dutton, 1948.
- Baugh, Albert C., and Thomas Cable. A History of the English Language. 3d ed. Englewood Cliffs, N.J.: Prentice-Hall, 1978.
- Bloomfield, Leonard. Language. New York: Holt, Rinehart and Winston, 1933.
- Chomsky, Carol. "Reading, Writing, and Phonology." Harvard Educational Review 40, no. 2 (May 1970): 287-309. EJ 023 117.
- Cox, James A. Put Your Foot in Your Mouth and Other Silly Sayings. New York: Random House, 1980.
- Dale, Edgar, and Joseph O'Rourke. Techniques of Teaching Vocabulary. Reading, Mass.: Addison-Wesley, 1971.
- Davies, Peter. Roots: Family Histories of Familiar Words. New York: McGraw-Hill, 1981.
- Dilts, Peggy, ed. Words to the Wise. New York: Scholastic Book Services, 1972.
- Gelb, Ignace. "Principles of Writing Systems within the Frame of Visual Communication." In *Processing of Visible Language*, vol. 2, edited by Paul A. Kolers, Merald E. Wrolstad, and Herman Bouma, 7-24. New York: Plenum, 1980.
- Hayakawa, S. 1. Modern Guide to Synonyms and Related Words. New York: Funk and Wagnalls, 1968.
- Hook, J. N. History of the English Language. New York: Ronald Press, 1975.
- Horn, Ernest. "Phonetics and Spelling." The Elementary School Journal 57, no. 8 (1957): 424-32.
- Huck, Charlotte, S. Children's Literature in the Elemertary School. 3d ed. New York: Holt, Rinehart and Winston, 1976.
- Kraske, Robert. The Story of the Dictionary. New York: Harcourt Brace Jovanovich, 1975
- Lambert, Eloise. Our Language: The Story of the Words We Use. New York: Lothrop, Lee and Shepard Books, 1955.
- Lambert, Eloise, and Mario Pei. The Book of Place-Names. New York: Lothrop, Lee and Shepard Books, 1959.
- McBee, Susanna, et al. "English: Out to Conquer the World." U.S. News and World Report, 18 February 1985, 49-52.

75

- McKeown, Margaret Gentile. "Developing Language Awareness or Why Leg Was Once a Dirty Word." Language Arts 56, no. 2 (February 1979): 175-80. EJ 204 443.
- Mencken, H. L. The American Language. 4th ed. New York: Alfred A. Knopf, 1936.
- Partridge, Eric. Origins: A Short Etymological Dictionary of Modern English. New York: Outlet Book Co., 1983.
- Pei, Mario. The Story of English. Philadelphia: J. B. Lippincott, 1952.
- Pyies, Thomas, and John Algeo. The Origins and Development of the English Language. 3d ed. New York: Harcourt Brace Jovanovich, 1982.
- Sapir, Edward. Language: An Introduction to the Study of Speech. New York: Harcourt, Brace and World, 1921.
- Sarnoff, Jane, and Reynold Ruffins. Words: A Book about the Origins of Everyday Words and Phrases. New York: Charles Scribner's Sons, 1981.
- Saxon, Gladys R. Secrets in Animal Names. Englewood Clifis, N.J.: Prentice-Hall, 1964.
- Scragg, David G. A History of English Spelling. Manchester, England: Manchester University Press, 1974.
- Vallins orge H. Spelling. Revised by David G. Scragg. New York: André Deut , 1965.
- Venezky, Richard L. The Structure of English Orthography. Hawthorne, N.Y.: Mouton, 1970.

Word Histories and Other Language Books for Teachers

- Berlitz, Charles. Native Tongues. New York: G. P. Putnam's Sons, 1982.
- Burack, Evelyn Gott, and Raven 1. McDavid, Jr. Our Changing Language. Champaign, Ill.: National Council of Teachers of English, 1965.
- Davies, Peter. Roots: The Family Histories of Familiar Words. New York: McGraw-Hill, 1981.
- Funk, Charles E. A Hog on Ice and Other Curious Expressions. New York: Harper and Row, 1948.
- -----. Heavens to Betsy and Other Curicus Sayings. New York: Harper 2.1d Row, 1955.
- Funk, Wilfred. Word Origins and Their Romantic Stories. New York: Grosset and Dunlap, 1954.
- Laird, Helene, and Charlton Laird. The Tree of Language. Cleveland, Ohio: World, 1957.
- Lambert, Eloise, and Mario Pei. Our Names, Where They Came from and What They Mean. New York: Lothrop, Lee and Shepard Books, 1960.
- Maleska, Eugene T. A Pleasure in Words. New York: Simon and Schuster, 1981.

 Mario. The Families of Words. New York: Harper and Row, 1962.

Smith, Elsdon C. Treasury of Name Lore. New York: Harper and Row, 1967.

Sperling, Susan. Tenderfeet and Ladyfingers: A Visceral Approach to Words and Their Origin. New York: Viking, 1981.

Word Histories and Other Language Books for Students

Adelson, Leone. Dendelions Don't Bite: The Story of Words. New York: Pantheon Books, 1972.

Arnold, Oren. What's in c Name: Famous Brand Names. New York: Julian Messner, 1979.

Asimov, Isaac. Words from Myths. Boston: Houghton Mifflin, 1961.

- ____. Words from History. Boston: Houghton Mifflin, 1968.
- Burningham, John. Skip Trip. New York: Viking, 1984.
- _____. Sniff Shout. New York: Viking. 1984.
- -----. Wobble Pop. New York: Viking, 1984.
- ----. Cluck Baa. New York: Viking, 1985.
- _____. Jangle Twang. New York: Viking, 1985.
- ----. Slam Bang. New York: Viking, 1985.

Cox, James A. Put Your Foot in Your mouth and Other Silly Sayings. New York: Random House, 1980.

d'Aulaire, Ingri, and Edward d'Aulaire. Norse Gods and Giants. Garden City, N.Y.: Doubleday, 1967.

Davidson, Jessica. Is That Mother in the Bottle? Where Language Came from and Where It Is Going. New York: Franklir Watts, '372.

Epstein, Sam, and Beryl Epstein. What's behind the Word? New York: Scholastic Book Services, 1964.

Fletcher, Christine. One Hi Ared Keys: Numes across the Land. Nashville, Tenn.: Abingdon Press, 1973.

Greenfeld, Howard. Sumer Is Icumen in: Our Ever-Changing Language. New York: Crown, 1978.

Hall, Rich, and Friends. Sniglets. New York: Macmillan, 1855.

Hanson, Joan. Sound Words: Jingle, Buzz, Sizzle and Other V ords That Imitate the Sounds around Us. Minneapolis: Lerner, 1976.

Hazen, Barbara Shook. Last, First, Middle and Nick: All abor t Names. Fnglewood Cliffs, N.J.: Prentice-Hall, 1979.

Kohn, Bernice. What a Funny Thing to Say! New York: Dial Press, 1974.

Kraske, Kobert. The Story of the Dictionary. New York: Harcourt Brace Jovanovich, 275.

Lambert, Eloise. Our Language: The Story of the Words We Use. New York: Lothrop, Lee and Shepard Books, 1955.

Lambert, Eloise, and Mario Pei. The Book of Place-Names. New York: Lothrop, Lee and Shepard Books, 1959.

- Leokum, Arkady, Paul Posnick, and Stanley J. Corwin. Where Words Were Born. Los Angeles: Corwin Books, 1977.
- Longman, Harold. Would You Put Your Money in a Sand Bank? Chicago: Rand McNally, 1968.
- Meltzer, Milton. A Book about Names. New York. Thomas Y. Crowell, 1984.
- Nevin, Ann, and Dan Nevin. From the Horse's Mouth. Englewood Cliffs, N.J.: Prentice-Hall, 1977.
- Partridge, Eric. Origins: A Short Etymological Dictionary of Modern English. New York: Outlet Book Co., 1983.
- Pickles, Colin, and Laurence Meynell. The Beginning of Words: How English Grew. New York G. P. Putnam's Sons, 1971.
- Pizer, Vernon. Ink, Ark., and All That: How American Places Got Their Names. New York: G. P. Putnam's Sons, 1976.
- ----. Take My Word for It. New York: Dodd, Mead, 1981.
- Sarnoff, Jane, and Reynold Ruffins. Words: A Book about the Origins of Everyday Words and Phrases. New York: Charles Scribner's Sons, 1981.
- Saxon, Gladys R. Secrets in Animal Names. Englewood Cliffs, N.J.: Prentices Hall, 1964.
- Schwartz, Alvin. Chin Music: Tall Talk and Other Talk. Philadelphia: J. B.: Lippins ott, 1979.
- Sorel, Nancy. Word People. New York: American Heritage, 1970.
- Sparke, William. Story of the English Language. New York: Abelard-Schuman, 1966.
- ----. The Making of Linguistics. New York: Abelard-Schuman, 1968.
- Sperling, Susan. Poplollies and Bellibones: A Celebration of Last Words. New York: Penguin Books, 1979.
- Spier, Peter. Gobble, Growl, Grunt. Garden City, N.Y.: Doubleday, 1971.
- Steckler, Arthur. 101 Words and How They Began. Garden City, N.Y.: Doubleday, 1979.
- 1981. 101 More Words and How They Began. Garden City, N.Y.: Doubleday,
- Terban, Marvin. In a Pickle and Other Funny Idioms. Boston: Houghton Mifflin, 1983.
- Weiss, Ann E. What's That You Said? How Words Change. New York: Harcourt Brace Jovanovich, 1980.
- Wittels, Harriet, and Joan Greisman. The Clear and Simple Thesaurus Dictionary. New York: Grosset and Dunlap, 1971.
- Wolk, Allan. Everyday Words from Names of People and Places. New York: Elsevier/Nelson, 1980.

Workbooks and Activity Books

Artman, John. Slanguage: Activities and Ideas on the History and Nature of Language. Carthage, Ill.: Good Apple, 1980.

Suid, Murray. For the Love of Words. Carthage, Ill.: Good Apple, 1983.

Zaslow, David. What's in a Word? Word rlistory Activity Sheets. Carthage, Ill.: Good Apple, 1983.

Articles annotated in Current Index to Journals in Education (CIJE) are denoted by a six-digit EJ (Eric Journal) number and may be obtained from a library collection, from the publisher, or from University Microfilms International, UM! Article Clearinghouse, 300 North Zeeb Road, Ann A oor, MI 41806 (1-800-732-0616).

Authors

Gail E. Tompkins is Associate Professor of Language Arts Education, University of Oklahoma, and Director of the Oklahoma Writing Project. She is coauthor, with K. Hoskisson, of The Language Arts Curriculum: Content and Teaching Strategies and has written numerous chapters and articles on metalinguistic awareness, listening instruction, composition, reading, and computer software for language arts instruction. Professor Tompkins has presented papers at several NCTE conventions and conferences and at conferences of the International Reading Association, the American Educational Research Association, and the World Congress of Applied Linguistics. A former elementary teacher, Professor Tompkins is currently challed the NCTE Committee on Professional Writing Networks for Teachers and Supervisors and is First Vice-President of the Oklahoma Council of Teachers of English.

David B. Yaden, Jr., is Assistant Professor of Curriculum and Instruction. University of Houston-University Park where he is coordinator of two undergraduate programs: Reading Alademic Specialization for elementary majors and Reading as a Second Telching Field for secondary majors. He previously held teaching positions at Emory University and the University of Oklahoma. Professor Yaden has taught English grammar, compositions and literature at the secondary and college levels and has been a reading specialist in the elementary and secondary grades. His central area of research, metalinguistic awareness, deals with children's understanding of written and spoken language. Professor Yaden is coeditor, with W. S. Templeton, of Metalinguistic Awareness and Beginning Literacy: Conceptualizing What It Means to Read and Write and is the author of a number of articles and papers on reading and reading research.

86